I Year-End Closing-Preparation Activities #### INTRODUCTION TO YEAR-END AND CALSTARS Section 7900 of the State Administrative Manual (SAM) describes the various financial reports every department must prepare and submit as part of the year-end closing (YEC) process. A Budget Letter is issued in the spring of each year notifying departments of the specific reporting due dates by fund. The General Fund, Feeder Funds and Economic Uncertainty Funds are usually due by July 31. Other funds are due by August 20. Refer to the Budget Letter for current due dates. The State Controller's Office (SCO) also includes these dates in their annual instructions to departments. CALSTARS is structured to assist departments in the preparation of these financial reports by the required dates. In addition to providing a year's accumulation of data, CALSTARS provides the following at year-end: - An accounting period called "Fiscal Month 13" (FM 13) that is used to post all year-end adjusting entries. - Several standard reports that may be requested and submitted as finished year-end financial reports. - A series of programs to close the prior year and carry forward general ledger and document balances to the new fiscal year. The YEC process takes place over a period of several months beginning as early as March or April and extending through August or later. The following paragraphs provide an overview of the process and describe some of the pertinent steps. The following sections in this chapter describe each of the major activities that take place during this period. Exhibit I-1 may help visualize the sequence and relationships between the major activities within the YEC process. #### EXHIBIT I-1 CALSTARS YEAR-END CLOSING PROCESS #### **PLANNING FOR YEAR-END** Departments must create a plan that identifies specific year-end activities required to meet the year-end financial report due dates. If departments do not meet the established dates, then the State Controller cannot complete the State of California Comprehensive Annual Financial Report on time. Exhibit I-3 is an example of a Year-End Work Plan. It contains activities, due dates, responsibilities, and other information useful for timely completion of financial statements. The example is only a guideline. Departments should customize a work plan based on their activities. The department's year-end activity coordinator should complete this work plan prior to year-end and discuss it with key supervisors. Once the plan is complete, the department's various operating units must be notified of specific document cutoff dates for vendor invoices, petty cash vouchers, revenue, etc. Exhibit I-4 provides examples of correspondence that may be sent to operating units. A Budget Letter is also issued in the spring of each year reminding and informing departments of requirements for reporting past/prior year financial data when submitting budget documents during the development of the Governor's Budget. Departments shall use the year-end financial statements as the basis for preparation of the budget documents. Departments should incorporate tasks in their year-end workplan to meet the requirements of this Budget Letter. #### **Keep Reconciliations Current** Keeping all reconciliations current throughout the fiscal year must be a priority task if the YEC process is to be completed on time. In addition, departments must correct any reconciling items found while performing these reconciliations. All reconciliations should be prepared monthly within 30 days of the preceding month. Refer to Exhibit I-2 for a listing of the types of reconciliations, how often they must be completed, and the related SAM sections. #### EXHIBIT I-2 RECONCILIATIONS | TYPE OF RECONCILIATION | FREQUENCY | SAM SECTION | COMMENTS | |---|-----------|-------------|--| | SCO Appropriation and Fund accounts* | Monthly | 7901, 7921 | SCO Agency Reconciliation Report and SCO Fund Reconciliation Report or DB2 SCO/CALSTARS Monthly Reconciliation Report. | | General Ledger Accounts*: General cash (GL 1110) Remittance in transit (GL 1115) Cash (GL 1140, GL 1210) Loan receivables (GLs 2110, 2140) Claims in process (GL 3021) Advance collections (GL 3400) Liabilities for deposit (GL 3500) Payroll clearing account (GL 6201) Pending PFAs (GL 6297) | Monthly | 7901, 7921 | Non-shared funds, and Shared funds for Fund Administrator. Review B04 Report. | | Office Revolving Fund* | Monthly | 7922, 8193 | Report No. 10. Review outstanding advances. | | Bank (including accounts outside the State Treasury)* | Monthly | 7923, 8060 | Centralized Treasury Trust System Account Report (GL 1110, 1120, & 1130), Report No. 11. | | Property Ledger to Capital Assets* | Quarterly | 7924 | G05 Report, Report Nos. 18 and 19. | | Document File Reconciliation and Reviews* | Monthly | 7901 | Including encumbrances, dishonored checks, accounts receivables and due froms, payroll accounts receivables, outstanding revolving fund advances, uncleared collections, other liabilities (e.g., claims filed, sales tax, etc.), documents associated with prior year accruals (e.g., adjusting entries A1-A13, PFA reclass entries, loans, transfers). | | Other Reconciliations and Reviews: CALSTARS Procedures Manual, COMs CALSTARS tables CALSTARS reports GL subsidiary balances to document file* Cash remittances Cash transfers and drawdowns Year-end work plan Internal control review | Quarterly | 7901 | Review tables with Budget and HR offices. B06, G02, D16, D08, Q12, Q16, etc. G02 or S01 Reports to D09 or D10 Reports. Refer to Exhibit I-3. Ensure adequate staffing and training. | ^{*}Including FM 13 | | Due | ! | Dete | ! | |---|-------------|----------------------|-------------------|-------------------| | Activity | Due
Date | Responsibility | Date
Completed | Comments | | Activity A. BEFORE JUNE 30: | Dale | Responsibility | Completed | Comments | | Review COM for year-end schedule | 3/6 | A. O. | | ! | | Neview Colvi for year-end scriedule | 3/0 | (Accounting Officer) | | | | Perform all reconciliations | Ongoing | GL Unit | | | | Distribute year-end deadline letters | Crigoria | GLOIII | | | | (Exhibit I-4) | 3/13 | A. O. | | | | Review Appropriation Symbol (AS) Table | 3/13 | Λ. Ο. | | | | Reversion Indicators | 3/20 | Tables Unit | | | | Review all reverting documents | 3/27 | Various units | | | | Review year-end CALSTARS Procedures | 3/21 | various uriits | | | | Manual, Vol. 7, instructions | 3/27 | A. O. | | | | Schedule/conduct regular year-end | 3/21 | A. O. | | | | meetings | 4/2 | A. O. | | | | Set AS reversion indicators for CFY022 | 4/2 | A. O. | | | | and CFY023 processes | 4/2 | Tables Unit | | | | Register for CALSTARS year-end | 4/2 | Tables Utili | | | | training | 4/3 | A. O. | | | | Review CFY022 process 1 st reports | 4/6 | A. O. | | | | Review CC, AS, IC, PCA, LC, CA, and | 4/7 | Tables Unit | | | | EM Tables before generating and | | i ables offit | | | | creating funding fiscal year (FFY) | | | | | | 2015 tables. | | | | | | Review and adjust other outstanding | | | | | | documents: | | | | | | Payables (Due To) | 4/7 | A/P Unit | | | | Receivables (Due From) | 6/3 | A/R Unit | | | | Encumbrances | 6/3 | Enc. Unit | | | | Claims Filed | 6/26 | A/P Unit | | | | ORF (Advances) | 6/26 | ORF Unit | | | | Review CFY022 process 2 nd reports | 4/15 | A. O. | | | | Keep daily workload current | 4/22 | Various units | | | | Review March CALSTARS reports (G01, | | | | | | G02, B04, Q26, etc.) | 4/23 | A. O. | | | | Final trans. run for CFY022 process. | | | | Must be completed | | Review system generated reports | 5/1 | A. O. | | in FM10. | | Schedule/conduct regular year-end | | - | | | | meetings | 5/4 | A. O. | | | | Review CFY023 process 1 st reports | 5/14 | A/R Unit | | | | Keep daily workload current | 5/22 | Various units | | | | Review April CALSTARS reports (G01, | | | | | | G02, B04, Q26, etc.) | 5/22 | A. O. | | | | Establish New-Year Tables | Start 5/28 | Tables Unit | | | | (Generate and Add function): | | | | | | Organization Control (OĆ) Table | | | | | | Appropriation Symbol (AS) Table | | | | | | Index Code (IC) Table | | !
! | | | | PCA (PCA) Table | | | | | | Cost Allocation (CA) Table | | | | | | Labor Distribution Tables (LC/EM) | | | | | | Review all new-year tables for accuracy | 6/1 | Tables Unit | | | | Review new-year tables with Budget | | | | | | Office (IC, AS, PCA, CA) | 6/3 | Tables Unit | | | | Review new-year EM Table with | | | | | | Personnel and Budget Office | 6/3 | Tables Unit | | İ | | | Due | | Date | | |---|------------------|--------------------------|-----------|------------------| | Activity | Date | Responsibility | Completed | Comments | | A. BEFORE JUNE 30: (Continued) | | | | | | Review and establish Automated | | | | | | Payables Table (DGS) | 6/3 | Tables Unit | | | | Review tables (Vendor Edit and Project | | | | | | Control for possible deletions) | 6/3 | Tables Unit | | | | Schedule/conduct regular year-end | | | | | | meetings | 6/3 | A. O. | | | | Review other areas: | 0.40 | | | | | Plans of Financial Adjustment | 6/3 | A. O | | Including recon. | | Capital Assets | 6/3 | A. O. | | Including recon. | | SWCAP and Pro Rata charges | 6/3 | A. O. | | D44 D
| | Abnormal Balances | 6/3 | A. O. | | D11 Report. | | GL 6201 for Payroll Clearing | 6/12 | A. O. | | G01 (must be 0). | | State Income Tax Withheld–GL 3130
Uncleared Collections–GL 3730 | 6/12
6/12 | A/P Unit | | Proc. claim sch. | | Advance Collections–GL 3400 | 6/12 | Receipts Sup.
GL Unit | | Including recon. | | | 6/12 | GL Unit | | Including recon. | | Prepayments–GL 1730
Claims in Process–GL 3021 | 6/26 | GL Unit | | G01 Report. | | | 0/20 | GLOIII | | GOT Report. | | Submit documents for reverting appropriations to SCO (PFA, claim | | | | | | | 6/5 | A. O. | | | | schedules, transaction requests) Review CFY023 process 2 nd reports | 6/5 | A. O.
A/R Unit | | | | Run Labor for FM 11 | 6/5 | | | | | | | A. O. | | | | Run CA/FS and order reports for FM 11 | 6/11 | A. O. | | | | Review Vendor Edit Table AAAAAAAAA | C/4.4 | Tables Heit | | | | suffix 10 and 90 | 6/11 | Tables Unit | | | | Close FM 11 and prepare FM 11 | 6/12 | 1 0 | | | | reconciliations | 0/12 | A. O. | | | | Ensure all General Cash is remitted | 6/12 | A. O. | | | | (FM 01-FM11) | 0/12 | A. U. | | | | Submit final reverting year PFA (Due date to SCO) and ensure all PFAs | | | | | | have been submitted (FM 01-FM11) | 6/12 | A. O. | | | | Schedule/conduct regular year-end | 0/12 | A. O. | | | | meetings | 6/12 | A. O. | | | | | 6/18 | A. O. | | | | Keep daily workload current | 0/10 | A. U. | | | | Review May CALSTARS reports (G01, G02, B04, Q26, etc.) | 6/19 | A. O. | | | | | | A. O. | | | | Schedule/conduct regular year-end meetings | 6/19 and
6/26 | A. O. | | | | Final trans run for CFY023 process. | 0/20 | Λ. Ο. | | | | Review system generated reports. | 6/25 | A. O. | | | | Review system generated reports. Review and reconcile Subsidiaries to | 0/20 | n. U. | | | | Document File | 6/26 | A/R Unit | | | | Cut-off for preparing claim schedules | 6/26 | A/P Unit | | | | Cut-off for encumbering documents | 6/26 | A/P Unit | | | | Cut-off for preparing A/R invoices | 6/26 | A/R Unit | | | | Deposit all cash receipts by 10:00 A.M. | 6/26 | Cashiers | | | | | 0/20 | Cashiers | | | | B. AFTER JUNE 30: | <u> </u> | | | | | Change reversion date for Clearing | | | | | | Account A/S and other reverting | | | | | | appropriations to 9/30, if needed, to | 7/0 | Tables 11:3 | | | | avoid EA7 error message. | 7/2 | Tables Unit | İ | | | Activity | Due
Date | Responsibility | Date
Completed | Comments | |---|--------------|----------------|-------------------|----------| | B. AFTER JUNE 30: (Continued) | | | | | | F.2 Screen, DB3 Reports available | 7/2 | A. O. | | | | Run Labor Distribution (FM 12) | 7/3 | A. O. | | | | Review SCO Year-End Financial Reports | | | | | | Procedure Manual instructions | 7/7 | A. O. | | | | Schedule/conduct regular year-end | | | | | | meetings | 7/7 | A. O. | | | | Run CA/FS and reports (FM 12) | 7/7 | A. O. | | | | Close and prepare FM 12 reconciliations | 7/9 | A. O. | | | | Year-End Adjusting entries (FM 13):
A1: Record Undeposited Receipts | 7/9 | A. O. | | | | A2: Adjust Revolving Fund Cash
Account | 7/17 | ORF Unit | | | | A3: Reimbursement and Abatement Accruals | 7/10 | GL Unit | | | | A5: Accrue Interest Earnings on Investments | 7/10 | A. O. | | | | A6: Record Interest Due From Other Funds | 7/10 | A. O. | | | | A7: Abatements for Surveyed
Equipment | 7/10 | A. O. | | | | A8: Accrual of Expenditures | 7/10 | A/P Unit | | | | A9: Record Revenue Accruals | 7/10 | GL Unit | | | | A10: Adjustment for Dishonored Checks | 7/10 | A. O. | | | | A12: Establish Reserve for Deferred A/R for Abatements and | 7/10 | GL Unit | | | | Reimbursements | | | | | | Review validity and enter adjustments to | 7/10 | CLUnit | | | | FM13 for encumbrances/liabilities | 7/13
7/15 | GL Unit | | | | Run CA/FS (FM 13) Request FM 13 reports | 7/15 | A. O.
A. O. | | | | Prepare preliminary FM 13 reconciliations | 7/10 | GL Unit | | | | Identify FM 13 overexpenditures, and | 7/17 | A. O. and | | | | enter adjustments | | Budget Office | | | | Record year-end PFA (request B04 & Q22) | 7/23 | A. O. | | | | Reclassify encumbrances (governmental and non-governmental cost funds.) | 7/23 | A. O. | | | | Reclassify Allocated Encumbrances in
Administration | 7/23 | A. O. | | | | Record subsidiaries for GL 1600 | 7/23 | A. O. | | | | Review fund balance GL on G02 Report (Report 8) and reclassify if necessary | 7/23 | A. O. | | | | Analyze and adjust G01 accounts with abnormal or inappropriate balances | 7/23 | A. O. | | | | Request final FM 13 reports | 7/24 | A. O. | | | | Prepare final FM 13 reconciliations | 7/27 | A. O. | | | | Review and reconcile Subsidiaries to
Document File | 7/27 | A. O. | | | | | Due | | Date | | |--|-------------|----------------|-----------|----------| | Activity | Date | Responsibility | Completed | Comments | | B. AFTER JUNE 30: (Continued) | | | | | | [™] Prepare and balance Report Nos. 2 and | | i
!
! | | | | 15 | 7/28 | GL Unit | | | | [№] Request preliminary DB3 and G02 | 7/28 | GL Unit | | | | Reports | | | | | | ^A Review preliminary DB3 Report | 7/29 | GL Unit | | | | [≜] Enter Auto Year-End Transactions | 7/29 | GL Unit | | | | Request reports for year-end statements | 7/29 | GL Unit | | | | Complete Report Nos. 4, 14, and 22 | 7/29 | GL Unit | | | | ^A Request final DB3 Report | 7/30 | GL Unit | | | | A Request transmittal of DB3 Report data | 7/30-8/19 | GL Unit | | | | [™] Prepare Report Nos. 1,2,3, 5 and 15 for | 7/30 | GL Unit | | | | governmental cost funds | | | | | | Prepare certification letter(s) to SCO | 7/30 | GL Unit | | | | Sales Tax due to BOE | 7/30 | GL Unit | | | | Submit Year-End statements: | | | | | | General Fund | 7/31 | GL Unit | | | | Other funds (include Report No. 13) | 8/20 | GL Unit | | | | Review new-year EM, CA, PCA Tables | 8/4 | Table Unit | | | | before running labor for FM 01 | | | | | | Report A/R Dishonored Checks to STO | 8/4 | A. O. | | | | Set Labor Run Indicator for FM 01 | 8/6 | Tables Unit | | | | Request all Prior Year reports | 8/7 | A. O. | | | | Submit B06 and Q26 to the Budget Office | 8/11 | A. O. | | | | Review AS Tables, Reversion Indicators | 8/11 | Tables Unit | | | | Begin automated closing process (YEC) | | | | | | and review G01 Reports | 8/13 | Tables Unit | | | | Conclude automated closing process | 8/14 | Tables Unit | | | | (YEO) and review G01 Reports | !
!
! | | | | | Reversing Entries: | | | | | | Review auto reversal entries | 8/19 | A. O. | | | | Reverse entries not included in | 8/19 | A. O. | | | | auto reversal batches: | İ | | | | | Standard Adjusting Entries | | i

 - | | | | PFA Reclass | | | | | | Encumbrance Reclass | | | | | | GL 1600 Subsidiaries | | | | | | Move ORF Advance per SCO JE | 8/20 | A. O. | | | | Reset OC Table Indicators and run July | | | | | | (FM01) CA/FS | 8/21 | A. O. | | | | Request FM 01 month-end reports | 8/24 | GL Unit | | | | Prepare FM 01 reconciliations | 8/25 | GL Unit | | | Automated Statements-These activities only apply to funds included in the auto year-end report process. Manual Statements-These activities only apply to manual statement preparation and first-year department participants in the auto year-end process. #### EXHIBIT I-4 CORRESPONDENCE EXAMPLES #### **State of California** #### Memorandum Date : March 16, 2015 To : Division Chiefs **Boards and Commissions** From : Example Department Subject: 2014-15 Year-End Closing To prepare our year-end financial reports in the allowable time, the following dates and instructions must be observed: | Deadline Date | Action Required | |---------------|--| | April 16 | Submit all purchase estimates funded in the current year. Requests received after April 15 will be charged to the new fiscal year. | | June 10 | Submit all outstanding travel expense claims for May and any prior months. | | June 17 | Submit all Printing Estimates, Contracts or Sub-Purchase Orders. Any of these documents prepared after June 17 should be numbered with a new series and charged to the new fiscal year with delivery date after July 1. | | June 17 | Submit all invoices on hand. Submit a list of all outstanding expense items that will be charged to the current fiscal year, but are not yet billed. | | June 20 | Submit all billing data so we can prepare invoices by June 24. Submit a list of all reimbursement and revenue receivables for the current fiscal year that will not be billed by June 24. | | June 25 | All current year printing requisitions should be at OSP. | | July 9 | Submit all travel expense claims. If a trip begins in June and ends in July, prepare two separate travel expense claims: one claim for June travel up to 2400 hours June 30, 2015; and the second for July travel beginning 0001 hours July 1, 2015 to the completion of the trip. | #### EXHIBIT I-4 (Continued) CORRESPONDENCE EXAMPLES #### State of California #### Memorandum Date : March 16, 2015 To **Budget Officer** From : Example Department Subject: 2014-15 Year-End Closing and New 2015-16 Budget Allotments Please complete the following activities by the completion dates listed below: | COMPLETION DATE | ACTIVITY | |-----------------|----------| |-----------------|----------| 6/5 **CLOSING CURRENT YEAR BUDGET, 2014-15 FY** > Review "607" Blanket. Take necessary action to cover overdrafts and estimates in Controller's records and Budget reports. 6/5 All Budget Revisions must be approved and in the Controller's Office for posting to the Controller's Accounts or Pending Budget Revisions must be cancelled and reversed. SET UP 2015-16 NEW YEAR BUDGET ALLOTMENTS 5/1
Submit detailed program and object allotments to Accounting. These allotments should be reconciled to the Governor's Budget. Include any carryovers or other authorizations that were omitted from the Governor's Budget. 7/2, or upon Submit the dollar impact of any Legislative Governor's signature changes or Governor's vetoes to Accounting. These items should be reconciled to Budget Act. 7/9 Submit new "607" Blankets to the Controller for Temporary Help and Overtime, as required. ### EXHIBIT I-4 (Continued) CORRESPONDENCE EXAMPLES #### State of California #### Memorandum Date : March 16, 2015 To : Division Chiefs Audit Office Legal Office Personnel Office From : Example Department Subject: Contingent Liabilities The Accounting Office is currently working on the FY 2014-15 YEC process. One of the required year-end financial reports is the "Report of Contingent Liabilities." Contingent liabilities are possible future claims against the state. Examples of contingent liabilities are pending litigation, audit exceptions, and worker's compensation claims. Contingent liabilities must be reported by each department, and should identify the type of liability, the case number or identification number, the potential dollar amount, and a possible payment date. Attached is last year's Statement of Contingent Liabilities. Please review, note any changes, and add any new items. Please advise U. R. Dunne, Accounting Administrator, in writing no later than July 13, 2015, of any contingent liabilities against the department as of June 30, 2015. If you have any questions, please contact U. R. Dunne at 445-5555. Attachment (last year's Report No. 22) #### RECLASSIFY/LIQUIDATE REVERTING APPROPRIATION DOCUMENT FILE BALANCES Reverting appropriations are those appropriations that will revert on or before June 30. These appropriations can be identified on the SCO Agency Reconciliation Report as those with current end dates of June 30 or earlier. This includes Prior Year Revenue accounts. Appropriations reverting on or before June 30 cannot have outstanding receivable, payable or encumbrance documents. Beginning as early as January, departments should try to clear these documents. Receivable documents that will not be cleared by June 30 must be reclassified to GL 1319-Accounts Receivable—Other, offset by GL 1600-Provision for Deferred Receivables. Payable and encumbrance documents must be closed (or moved to another appropriation as appropriate) by June 30. CALSTARS provides two automated processes (CFY022-Document File Reclassification/Liquidation and CFY023-Revenue Reversal/Reclassification) to assist departments to identify, liquidate, and/or reclassify documents within reverting appropriations. These two processes use the Appropriation Symbol (AS) Table Reversion Indicator and Reversion Date to determine which appropriations will revert on or before June 30. For the CFY022 process, the Reversion Indicator and the Reversion Date must be compatible. To use these automated processes for appropriations that will revert on or before June 30, the AS Table must be coded as follows by the end of March: - 1. Set the Reversion Indicator to 1. - 2. Set the Reversion Date to June 30, 20*nn* (*nn*= current calendar year) or earlier. - 3. The Active/Inactive Indicator must be 0. **NOTE:** To avoid the EA7-AP Date Not In Range error message, change the reversion date after the CFY022 process has completed for the Clearing Account and other appropriations, if needed, to 9/30/nn prior to running FM 12 cost allocation. The date does not need to be changed back to 6/30/nn prior to YEC/YEO for records to revert. During the YEC/YEO, the system looks at the Reversion Indicator to determine reverting appropriations. #### **CFY022-Document File Reclassification/Liquidation Process** The CFY022-Document File Reclassification/Liquidation Process generates transactions in reverting appropriations to: - Reclassify valid Accounts Receivable-Abatements and Reimbursements to GL 1319-Accounts Receivable-Other. - Liquidate encumbrances. These transactions are generated for all appropriations identified as reverting appropriations as described in the previous section *Reclassify/Liquidate Reverting Appropriation Document File Balances*. Exhibit I-5 lists the records selected by the CFY022 process and shows the decisions and resulting outputs. These outputs include: - Transactions generated to reclassify abatement and reimbursement receivables (creates the A-4 year-end adjusting entries required by SAM section 10603). - Transactions generated to liquidate encumbrances. - Messages printed on the CFY022-1 Exception Report for review and possible action by the department. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. The CFY022 process includes the following three steps: - ☼ In early April, the CFY022 program produces the first "Reports Only Run" which provides a listing of all documents within the Document File subject to reversion or requiring department action. Departments should liquidate, adjust or correct these documents as appropriate. - In late April, the CFY022 program produces a second "Reports Only Run" to enable departments to review the corrections made as a result of the first run. Final adjustments must be made prior to the first of May. - During the first week in May, CALSTARS generates transactions to liquidate the remaining encumbrances and post A-4 adjusting entries for the remaining reverting abatement and reimbursement receivables documents. CALSTARS assigns Batch Type YQ for these entries and posts them in the prior month (FM10-April). Cost Allocation/Fund Split for April will not be available to run until after this posting. **NOTE**: Transactions generated to reclassify abatement receivables must post in FM10 to meet SCO deadline of final PFA for reverting appropriations. #### **CFY022 Transactions** The encumbrance liquidation transactions are posted with TC 210 or TC 213. The A-4 entries consist of two transactions for each outstanding receivable document. | | | <u>GL</u> | = | |---------------------|----------------------------------|--------------|--------------------| | | | <u>Debit</u> | Credit | | First transaction: | TCs 555, 572 or 574
OR | 9000 | 1311, 1400 or 1500 | | | TCs 556, 573 or 575 | 8100 | 1312, 1400 or 1500 | | Second transaction: | TC 576
OR | 1319 | 1600 | | | TC 577 | 1600 | 1319 | The first transaction reverses the accounts receivable reimbursement or abatement document from the reverting appropriation. The second transaction reestablishes the document as a deferred receivable. Because a deferred receivable has no nominal account impact, the second transaction establishes A/R-Other entries without an Appropriation Symbol; however, they carry the original FFY, Document Number/Suffix, Fund, Fund Source, Fund Detail, and Vendor Number. The Fund used in the transaction is the disbursing fund of the PCA originally recorded with the documents except that all transactions in the Clearing Account (Fund Source **D**) have "????" displayed as the fund number. This causes the TC 576 or TC 577 entry to go to the error file during the IEUP Cycle. The transaction is flagged with the error message, "EF3-FUND NOT IN D22." The department must correct the entry by supplying the appropriate ultimate fund and fund source. Departments that want to manually post the reclassification and liquidation entries should use the first Reports Only Run to identify the documents that must be reclassified/liquidated and post the desired transactions before the second Reports Only Run. The entries must be posted in FM10 (April). Cost Allocation/Fund Split for April should not be run until after this posting. **NOTE**: Transactions to reclassify abatement receivables must post in FM10 to meet SCO deadline of final PFA for reverting appropriations. The second Reports Only Run may then be used to verify that the documents have been reclassified/liquidated. All manual reclassification and liquidation entries must be posted prior to the Transactions Run to prevent automated transactions from being posted. ## DOCUMENT FILE DECISION TABLE FOR PROGRAM CFY022 ACCOUNTS RECEIVABLE—ABATEMENTS AND ACCOUNTS RECEIVABLE—REIMBURSEMENTS | REV
IND | ACTIVE
IND | AS TABLE
REVERSION
DATE | GL ACCT
NUMBER | SOURCE | REPORT ONLY RUNS | REPORT AND TRANSACTION GENERATION RUN | |------------|---------------|--|-------------------|--------------------------------|--|---| | 1 | 0 | Equal or prior
to current year-
end date | 1311 | 580000-589999 | Print the record | Generate reclassification transactions: TC 555 & TC 576 If amount is > 0 TC 555(R) &TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | | | | | | 000000-579999
590000-999999 | Print the record with message: 'INVALID SOURCE CODE' | Print the record with message: 'INVALID SOURCE CODE' on the CFY022-1 Exception Report | | | | | 1312 | 900000-999999 | Print the record | Generate reclassification transactions: TC 556 & TC 576 If amount is > 0 TC 556(R) & TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | | | | | | 000000-899999 | Print the record with message: 'INVALID SOURCE CODE' | Print the record with message: 'INVALID SOURCE CODE' on the CFY022-1 Exception Report | | | | | 1400 | 580000-589999 | Print the record | Generate reclassification transactions: TC 572 & TC 576 If amount is > 0 TC 572(R) & TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | | | | | | 900000-999999 | Print the
record | Generate reclassification transactions: TC 573 & TC 576 If amount is > 0 TC 573(R) & TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | | | | | | 000000-579999
590000-899999 | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' on the CFY022-1 Exception Report | | | | | 1500 | 580000-589999 | Print the record | Generate reclassification transactions: TC 574 & TC 576 If amount is > 0 TC 574(R) & TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | #### EXHIBIT I-5 (Continued) ## DOCUMENT FILE DECISION TABLE FOR PROGRAM CFY022 ACCOUNTS RECEIVABLE-ABATEMENTS AND ACCOUNTS RECEIVABLE-REIMBURSEMENTS | REV
IND | ACTIVE
IND | AS TABLE
REVERSION
DATE | GL ACCT
NUMBER | SOURCE | REPORT ONLY RUNS | REPORT AND
TRANSACTION GENERATION RUN | |------------------|---------------|---|-------------------------------|--|---|---| | 1 (Cont.) | (Cont.) | Equal or prior
to current
year-end date | 1500 (Cont.) | 000000-
579999
590000-
899999 | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' on the CFY022-1 Exception Report | | | | (Cont.) | | 900000-
999999 | Print the record | Generate reclassification transactions: TC 575 & TC 576 If amount is > 0 TC 575(R) & TC 577 If amount is < 0 Print the transaction values with message: 'RECLASS TRANS GENERATED' | | | | | 3010,3110,3210,
3220, 3290 | All | Print the record with message: 'DOC REQUIRES AGENCY ACTION' | Print the record with message: 'DOC REQUIRES AGENCY ACTION' on the CFY022-1 Exception Report | | | | | 6150 | All | Print the record | Generate liquidation transactions: TC 210 If amount is > 0 TC 212 If amount is < 0 Print the transaction values with message: 'LIQ. TRANS GENERATED' | | | | | 6170 | All | Print the record with message: 'GLA NOT SUPPORTED AT YEC' | Print the record with message: "GLA NOT SUPPORTED AT YEC' on the CFY022-1 Exception Report | | | | | All other DF GL
Accounts | All | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' | Print the record with message: 'DOC MAY REQUIRE AGENCY ACTION' on the CFY022-1 Exception Report | | | | After current year-end date | All | All | Print the record with message: 'BAD EFF-END-DATE/REV IND COMB' | Print the record with message: 'BAD EFF-END-DATE/REV IND COMB' on the CFY022-1 Exception Report | | | 1 | Any | All | All | Print the record with message: "INACTIVE APPN SYM' | Print the record with message: 'INACTIVE APPN SYM' | | 0, 2 or 9 | | Equal or prior to current year-end date | All | All | Print the record with message: 'BAD EFF-END-DATE/REV IND COMB' | Print the record with message: 'BAD EFF-END-DATE/REV IND COMB' on the CFY022-1 Exception Report | | | | After current year-end date | All | All | Do nothing | Do nothing | | (BLANK) | | (No AS Table record present) | All except 1319
& 3730 | All | Print the record with message:
'NO APPN SYM REC' | Print the record with message: 'NO APPN SYM REC' on the CFY022-1 Exception Report | EXHIBIT I-6 RECLASS EXCEPTION REPORTS (CFY022-1 & CFY023-1) ERROR MESSAGES | ERROR MESSAGE | REASONS FOR ERROR | ACTION NEEDED | COMMENTS | |------------------------------------|---|--|---| | Bad Reversion
Date/Rev-Ind-Comb | AS Table Reversion Date is June 30 of current fiscal year, but Reversion Indicator is 0 , 2 , or 9 . Or AS Table Reversion Indicator is 1 , but Reversion Date is after June 30 of current fiscal year. | Enter AS table
maintenance for AS
numbers to change
incorrect Reversion
Indicator or
Reversion Date | Reversion Indicator does not agree with Reversion Date | | Doc May Require
Agency Action | Documents established with reverting AS numbers are not GLs 1311, 1312, 1400, 1500, or 6150 | Liquidate or resolve
document by June
30 | Liquidate Accounts Payable documents established with GLs 3010, 3110, 3210, 3220, & 3290. Verify SCO will pay outstanding Claims Filed documents (GL 3020) by June 30. | | Inactive Appn Sym | Documents are established with AS Table records set to "inactive", AS Active/Inactive Indicator 1. | Liquidate or resolve document by June 30 Or Activate AS Table record | | | Invalid Source Code | Receipt source code is invalid for the document's GL Account | Reverse document
and re-enter with
correct source code
or GL Account | System edits prevent agencies from establishing A/Rs with invalid source codes. (Exception: Transactions posted with TCs in the 600 series are not edited for appropriate source codes.) | | No Appn Sym Rec | Document does not include an AS number. | None | Some transactions are correctly recorded at the Fund/FS level only. For example: TC 219 for short-term loans between funds (GL 1400), TC 508 ORF Advance (GL 1400), long-term loan receivables (GL2110/2140), collecting sales tax (GL 3110), liabilities for deposit (GL 3500), etc. | #### **CFY022 Reports** Reports generated by the CFY022 program are: #### Reports Only Run (Run twice in April) CFY022-1 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT REPORTS ONLY RUN-EXCEPTION REPORT (Refer to Exhibit I-7) For appropriations properly identified as reverting, this report lists outstanding A/R-Abatements, A/R-Reimbursements and Encumbrances in the Document File that cannot be reclassified or liquidated due to exceptions. These items require department action. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. NOTE: The CFY022 process only reclassifies abatement and reimbursement receivables and liquidates encumbrances. However, if other documents are recorded against reverting appropriations they are also listed on the CFY022-1 Report with the message 'DOC MAY REQUIRE AGENCY ACTION'. CFY022-2 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT REPORTS ONLY RUN-RECLASS/LIQUIDATION REPORT (Refer to Exhibit I-7) For appropriations properly identified as reverting, this report lists A/R-Abatements, A/R-Reimbursements and Encumbrances in the Document File that meet the criteria for reclassification or liquidation during the "Transaction Run." CFY022-4 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT REPORTS ONLY RUN-CONTROL REPORT (Refer to Exhibit I-9) Displays a count of: Total records selected from the Document File; Document records with errors; and Document records to be reclassified to A/R-Other or liquidated. #### Transaction Run (Run the first week of May) CFY022-1 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT TRANSACTION RUN-EXCEPTION REPORT (Refer to Exhibit I-8) For appropriations properly identified as reverting, this report lists outstanding A/R-Abatements, A/R-Reimbursements and Encumbrances in the Document File that cannot be reclassified or liquidated due to exceptions. These items require department action. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. NOTE: The CFY022 process only reclassifies abatement and reimbursement receivables and liquidates encumbrances. However, if other documents are recorded against reverting appropriations, they are also listed on the CFY022-1 Report with the message 'DOC MAY REQUIRE AGENCY ACTION'. CFY022-3 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT TRANSACTION RUN-TRANSACTIONS GENERATED (Refer to Exhibit I-8) For reverting appropriations, this report displays reversal and reclassification transactions generated for A/R-Abatements and A/R-Reimbursements as well as any encumbrance liquidations. CFY022-4 CALSTARS DOCUMENT FILE RECLASSIFICATION/ LIQUIDATION PROCESS REPORT TRANSACTION RUN-CONTROL REPORT (Refer to Exhibit I-9) Displays a count of: Total records selected from the Document File; Document records with errors; Document records to be reclassified to A/R-Other or liquidated; Reversal transactions generated; Reclassification transactions generated; Liquidation transactions generated; Batch headers generated; and Total transactions generated. ## CALSTARS DOCUMENT FILE RECLASSIFICATION/LIQUIDATION PROCESS REPORT REPORTS ONLY RUN (Run twice in April) <u>Exception Report</u> | | | | (====: | | | MENT OF AIR | - | | | ****** | | | 9990 | |-------|------|-------|----------|----------------|----------------------------|---------------|-----------|-------------|------------------|-----------------|---------|-------|------| | | | | | | | | | | N PROCESS REPORT | | | PAGE: | 1 | | 04/08 | 3/15 | (10.0 |)6) **** | ***** | ***** | ***** | ***** | ****** | ****** | ****** | ** RUN | PAGE: | 2 | | | | | | | | REPORT ON | LY RUN-EX | CEPTION REP | PORT | | | | | | | | (SOR | CORDER) |) [.] | | | | | | | | | | | APPN | FFY | FUND | | | VENDOR-NO-SU
OBJ SOURCE | F VENDOR-NAME | DOC-DT | LP-DT |
AMOUNT | * | MESSAGE | | * | | 000 | 12 | 0250 | 1400 | JE-18155-00 | 580200 | | 12-09-26 | 12-10-09 | 800,000,00 | NO APPN SYM REC | | | | | 000 | 12 | 0251 | 1400 | JE-43976-00 | 580200 | | 13-02-28 | 13-02-28 | 600,000,00 | NO APPN SYM REC | | | | | 806 | 12 | 0482 | | INV00001-85 | xxxxxxxxxx-0
125600 |) | 13-06-30 | 13-07-22 | 21,450.00 | INVALID SOURCE | CODE | | | #### Reclassification Report | CF YUZ | 22-2 | 9990 | (DEST: | A1 CTL1) ****
CALSTAR | | | | IR QUALITY
SSIFICATIO | r
ON/LIQUIDATION P | | ****** | 010 | G NUMBER: 9990
G PAGE: 1 | |--------|------|----------|---------|--------------------------|-------|-------|-----|--------------------------|-----------------------|-------------|----------|----------|-----------------------------| | 04/08 | 8/15 | (10.0 | (6) *** | ****** | ***** | | | | ****** | | ***** | ***** RU | N PAGE: 2 | | | | (SORT | ORDER | .) | | | | | ASS/LIQUIDATION | REPORT | | | | | | | . (501(1 | OLDEL | , | | | | | | | | | | | APPN | FFY | FUND | GLAN | DOC-NUM-SUF | INDEX | PCA | OBJ | SOURCE | VENDOR-NO-SUF | VENDOR-NAME | DOC-DT | LP-DT | AMOUNT | | 025 | 12 | 0014 | 1312 | CSTI-413-00 | 1000 | 73560 | 201 | 991937 | BDL0000027-00 | | 13-02-21 | 13-02-28 | 40.00 | | 025 | 12 | 0014 | 1400 | CSTI-562-00 | 1000 | 73560 | | 991937 | | | 12-09-10 | 12-09-21 | 300.00 | | 091 | 10 | 0001 | 1500 | FEDREIMB-01 | 1000 | 70845 | | 995951 | | | 13-06-30 | 14-02-11 | 52,104.00 | | 091 | 10 | 0001 | 1500 | FEDREIMB-02 | 1000 | 70845 | | 995951 | | | 13-06-30 | 14-02-11 | 634,274.00 | ## CALSTARS DOCUMENT FILE RECLASSIFICATION/LIQUIDATION PROCESS REPORT TRANSACTIONS RUN (Run once in the first week of May) Exception Report | | | | , | | ***** DEPARTN
ARS DOCUMENT FI | | | TOUTDATTON | PROCESS REPORT | ****** | | PAGE: | 9990
1 | |-----|----|------|------|-------------|----------------------------------|------------|----------|------------|----------------|----------------|---------|-------|-----------| | | • | • | • | ***** | ****** | TRANSACTIO | ***** | - | ****** | ***** | | | 2 | | | | • | GLAN | DOC-NUM-SUF | VENDOR-NO-SUF
OBJ SOURCE | | DOC-DT | LP-DT | AMOUNT | * | MESSAGE | | * | | 000 | 12 | 0250 | 1400 | JE-18155-00 | 580200 | | 12-09-26 | 12-10-09 | 800,000,00 | NO APPN SYM RE | С | | | | 000 | 12 | 0251 | 1400 | JE-43976-00 | 580200 | | 13-02-28 | 13-02-28 | 600,000,00 | NO APPN SYM RE | С | | | | 806 | 12 | 0482 | | INV00001-85 | XXXXXXXXX-00
125600 | | 13-06-30 | 13-07-22 | 21,450.00 | INVALID SOURCE | CODE | | | ### Transactions Generated Report | CUMENT FILE RECLASSIFICATION/L ************************** TRANSACTION RUN-TRANSA | ************************************** | ORG PAGE: 1 ************************************ | |---|--|--| | TRANSACTION RUN-TRANSA | CTIONS GENERATED | *************** RUN PAGE: 2 | | | | | | | | | | | | | | | | | | R-NO-SUF VENDOR-NAME DOC-DT | LP-DT AMOUNT | ** | | SOURCE A-SRC SUB-ACCOUNT | TRANS-AMOUNT | | | | | | | 13-06-30 | 14-02-11 52.104.00 | RECLASS TRANS GENERATED | | | • | | | 13100000 | • | | | | 52,104.00 | | | 13-06-30 | 14-02-11 624 274 00 | DECIACO MDANO CENEDAMED | | 995951 15100000 | 634,274.00 | RECLASS TRANS GENERATED | | : | SOURCE A-SRC SUB-ACCOUNT 13-06-30 995951 15100000 | SOURCE A-SRC SUB-ACCOUNT TRANS-AMOUNT 13-06-30 14-02-11 52,104.00 | ## CALSTARS DOCUMENT FILE RECLASSIFICATION/LIQUIDATION PROCESS REPORT CONTROL REPORTS Reports Only Run | FY022-4 9990 (DEST: A1 CTL1) ****** DEPARTMENT OF AIR QUALITY | ****** | ORG NUME | BER: 9990 | |---|--------|----------|-----------| | CALSTARS DOCUMENT FILE RECLASSIFICATION/LIQUIDATION PROCESS REPOR | T | ORG PAGE | E: 33 | | 4/08/15 (10.06) ************************************ | ****** | RUN PAGE | E: 272 | | REPORT ONLY RUN-CONTROL REPORT | | | | | | | | | | | | | | | TOTAL DOCUMENT RECORDS SELECTED: | 28 | | | | | | | | | TOTAL RECORDS WITH ERRORS: | 12 | | | | | | | | | TOTAL RECORDS TO BE RECLASSIFIED/LIQUIDATED: | 16 | | | | 101111 11201120 10 21 112011121 1120111112 . | | | | #### Transactions Run | CFY022-4 9990 (DEST: A1 CTL1) ******* DEPARTMENT OF AIR QUALITY CALSTARS DOCUMENT FILE RECLASSIFICATION/LIQUIDATION PROCESS 05/03/15 (10.06) ************************************ | | ORG PAGE: | 9990
30
253 | |--|----|-----------|-------------------| | TOTAL DOCUMENT RECORDS SELECTED: | 25 | | | | TOTAL RECORDS WITH ERRORS: | 10 | | | | TOTAL RECORDS TO BE RECLASSIFIED/LIQUIDATED: | 15 | | | | REVERSAL TRANSACTIONS GENERATED: | 7 | | | | RECLASS TRANSACTIONS GENERATED: | 7 | | | | LIQUIDATION TRANSACTIONS GENERATED: | 8 | | | | TOTAL BATCH HEADERS GENERATED: | 1 | | | | TOTAL TRANSACTION GENERATED: | 23 | | | #### After CFY022 Process After the automated reclassification is completed, departments must modify their cash receipt process for those reclassified documents until the end of the fiscal year. For example, if an accounts receivable abatement document is reclassified, the document now resides in GL 1319-Accounts Receivable Other, with the offset in GL 1600-Provision for Deferred Receivables. However, if collected and remitted before June 30, the cash receipt will still be treated as an abatement. The appropriate entries after the reclassification but before June 30 (providing that the SCO receives and records the remittance advice by June 30) are: #### For **Abatements**: TC 104-Record Cash Receipts as Expenditure Abatements (Not Billed) Dr. 1110 General Cash Cr. 9000 Expenditures #### **AND** TC 469-Liquidate Accounts Receivable-Other Dr. 1600 Provision for Deferred Receivables Cr. 1319 Accounts Receivable Other **NOTE:** If recording TC 104 after May Cost Allocation/Fund Split, override transaction to the ultimate fund source. #### For **Reimbursements**: TC 102-Record Cash Receipts as Reimbursements (Not Billed) Dr. 1110 General Cash Cr. 8100 Reimbursements #### AND TC 469-Liquidate Accounts Receivable-Other Dr. 1600 Provision for Deferred Receivables Cr. 1319 Accounts Receivable Other If the SCO receives and records the remittance advice **after** June 30, the collection must be recorded as Refunds To Reverted Appropriations. The appropriate entries with Source **570000** are: #### For Abatements and Reimbursements: TC 107-Record Cash Receipts as Refunds to Reverted Appropriations Dr. 1110 General Cash Cr. 9891 Refunds to Reverted Appropriations #### AND TC 469-Liquidate Accounts Receivable-Other Dr. 1600 Provision for Deferred Receivables Cr. 1319 Accounts Receivable Other **NOTE**: Departments should not re-establish the original receivables. #### CFY023-Revenue Reversal/Reclassification The CFY023-Revenue Reversal/Reclassification Process generates transactions to reclassify any revenue accounts receivables documents in reverting appropriations to GL 1319-Accounts Receivable-Other. The SCO accounts for revenue in the Current Year and **one** Prior Year for all **nonfederal** funds. Accordingly, reclass transactions are generated for all outstanding revenue accounts receivable documents in **nonfederal** Prior Year Revenue accounts on June 30. Only Current Year Revenue accounts may have accounts receivable balances except in federal funds Federal Fund Revenue accounts revert after five years in accordance with the Budget Act. The CFY023–Revenue Reversal/Reclassification Process generates transactions to reclassify any Federal Fund Revenue accounts receivable documents in the reverting year to GL 1319. For example, outstanding FY 2010-11 Federal Accounts Receivable documents are reclassified to GL 1319 on June 30, 2015. Exhibit I-10 lists the records selected by the CFY023 process and shows the decisions and resulting outputs. These outputs include: - Transactions generated to reclassify Accounts Receivable-Revenue (creates the reverting appropriation portion of the A-9 year-end adjusting entries). - Messages printed on the CFY023-1 Exception Report for review and possible action by the department. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. ### DOCUMENT FILE DECISION TABLE FOR PROGRAM CFY023 ACCOUNTS RECEIVABLE-REVENUE RECLASSIFICATION | REV
IND | ACTIVE
IND | REVERSION | GL
NUMBER | COURCE | DEDONT ONLY BUILD | TRANSACTION CENERATION RUN | |------------|---------------|---|---------------------------------------|---|--|---| | 1 | 0 | After last day of current year | 1313 or
1314 or
1400 or
1500 | 1 nnnnn or
2 nnnnn or
4 nnnnn | REPORT ONLY RUNS Print the record with message: 'BAD EFF-END-DTE/REVR IND COMBO' | Print the record with message: 'BAD EFF-END-DTE/REVR IND COMBO' | | | | Equal or prior
to the last day
of the current
year | 1313 | 1 <i>nnnnn</i> | Print the record | Amount positive: TC 460 GL 1313 TC 576 GL 1319 Amount negative: TC 460(R) GL 1313 TC 577 GL 1319 | | | | | | Other source | Print the record with message: 'INVALID GL/SOURCE COMBO' | Print the record with message: 'INVALID GL/SOURCE COMBO' | | | | | 1314 | 2nnnnn | Print the record | Amount positive: TC 461 GL 1314 TC 576 GL 1319 Amount negative: TC 461(R) GL 1314 TC 577 GL 1319 | | | | | | Other source | Print the record with message: 'INVALID GL/SOURCE COMBO' | Print the record with message: 'INVALID GL/SOURCE COMBO' | | |
 | 1400 | 1 nnnnn or
2 nnnnn or
4 nnnnn | Print the record | Amount positive: TC 473 GL 1400 TC 576 GL 1319 Amount negative: TC 473(R) GL 1400 TC 577 GL 1319 | | | | | 1500 | 1 <i>nnnnn</i> or
2 <i>nnnnn</i> or
4 <i>nnnn</i> n | Print the record | Amount positive: TC 457 GL 1500 TC 576 GL 1319 Amount negative: TC 457(R) GL 1500 TC 577 GL 1319 | | | 1 | Any | 1313 or
1314 or
1400 or
1500 | 1 <i>nnnnn</i> or
2 <i>nnnnn</i> or
4 <i>nnnnn</i> | Print the record with message: 'INACTIVE APPN SYM' | Print the record with message: 'INACTIVE APPN SYM' | CALSTARS Procedure Manual Transmittal 19-7 3/9/2015 I-25 ### EXHIBIT I-10 (Continued) ## DOCUMENT FILE DECISION TABLE FOR PROGRAM CFY023 ACCOUNTS RECEIVABLE-REVENUE RECLASSIFICATION | REV IND | ACTIVE | REVERSION | GL | | | | |----------------------------|-----------------------|-----------------------------------|---------------------------------------|---|---|---| | | IND | DATE | NUMBER | SOURCE | REPORT ONLY RUNS | TRANSACTION GENERATION RUN | | 0 | 0 | Equal or prior to the last day of | 1313 or
1314 or
1400 or | 1 <i>nnnnn</i> or
2 <i>nnnnn</i> or
4 <i>nnnn</i> n | Print the record with message: 'BAD EFF-END-DTE/REVER IND COMBO' | Print the record with message: 'BAD EFF-END-DTE/REVER IND COMBO' | | or | | the current year | 1500 | | | | | 2 | | | | | | | | or
9 | 1 | Any | 1313 or
1314 or
1400 or
1500 | 1 <i>nnnnn</i> or
2 <i>nnnnn</i> or
4 <i>nnnn</i> n | Print the record with message: 'INACTIVE APPN SYM' | Print the record with message: 'INACTIVE APPN SYM' | | BLANK or
NO AS
FOUND | NOT
AVAIL-
ABLE | Not available | 1313 or
1314 or
1400 or
1500 | 1 <i>nnnnn</i> or
2 <i>nnnnn</i> or
4 <i>nnnn</i> n | Print the record with message: 'NO APPN SYM RECORD' | Print the record with message: 'NO APPN SYM RECORD' | CALSTARS Procedure Manual Transmittal 13-7 3/5/2009 I-26 The CFY023 process includes the following three steps: - 1. In **late May**, the CFY023 program produces the first "Reports Only Run" which provides a listing of all documents within the Document File subject to reversion or requiring department action. Departments should liquidate, adjust or correct these documents as appropriate. - 2. In **early June**, the CFY023 program produces a second "Reports Only Run" to enable departments to review the corrections made as a result of the first run. Final adjustments must be made prior to the end of June. - Final processing day of June, CALSTARS generates transactions to post A-9 entries for the remaining reverting revenue receivables documents. CALSTARS assigns Batch Type YP for these entries and posts them in the current month (FM12-June). #### **CFY023 Transactions** The transactions generated by the CFY023 process are: #### First transaction: TC 457-Rec Adjustment decreasing Due from other Govts-Revenue Dr. 8000 Revenue/Operating Revenue Cr. 1500 Due from Other Governments OR TC 460-Record an adjustment decreasing A/R Revenue Dr. 8000 Revenue/Operating Revenue Cr. 1313 Accounts Receivable Revenue OR TC 461-Record an adjustment decreasing A/R Operating Revenue Dr. 8000 Revenue/Operating Revenue Cr. 1314 Accounts Receivable Operating Revenue OF TC 473-Adjustment decreasing Due from other Funds-Revenue Dr. 8000 Revenue/Operating Revenue Cr. 1400 Due from Other Funds or Appropriations #### Second transaction: TC 576-Establish Accounts Receivable Other Dr. 1319 Accounts Receivable Other Cr. 1600 Provision for Deferred Receivables OR TC 577-Establish Credit Accounts Receivable Other Dr. 1600 Provision for Deferred Receivables Cr. 1319 Accounts Receivable Other The first transaction reverses the original A/R Revenue document from the Document File. The second transaction reestablishes the document as a deferred receivable in GL 1319. The GL 1319 entries are established without an Appropriation Symbol; however, they carry the original FFY, Document Number/Suffix, Fund, Fund Source, Fund Detail, Source and Agency Source, and Vendor Number. Departments that want to manually post the reclassification entries should use the first Reports Only Run to identify the documents that must be reclassified and post the desired transactions before the second Reports Only Run. The second Reports Only Run may then be used to verify that the documents have been reclassified. All manual reclassification entries must be posted prior to the Transactions Run to prevent automated transactions from being posted. #### **CFY023 Reports** The reports generated by this process are: #### Reports Only Run (Run first in late May and again in early June) CFY023-1 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS-REPORT REPORTS ONLY RUN-EXCEPTION REPORT (Refer to Exhibit I-11) Lists A/R-Revenue documents in the Document File for reverting appropriations that have exceptions requiring department action. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. CFY023-2 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT-REPORTS ONLY RUN-RECLASS REPORT (Refer to Exhibit I-11) Lists A/R-Revenue documents in the Document File for reverting appropriations that meet all criteria for reclassification to A/R-Other during the Transaction Run. CFY023-4 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT-REPORTS ONLY RUN-CONTROL REPORT (Refer to Exhibit I-13) Displays a count of: Total revenue records in the Document File; Document records not to be reclassified; Document records with errors; and Document records to be reclassified to A/R-Other. #### Transaction Run (Run on last processing day of June) CFY023-1 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT-TRANSACTION RUN-EXCEPTION REPORT (Refer to Exhibit I-12) Lists A/R-Revenue documents in the Document File for reverting appropriations that have exceptions requiring department action. These documents are **not** reclassified. Refer to Exhibit I-6 for a listing of the error messages, the reason for the error condition and the recommended corrective action. CFY023-3 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT-TRANSACTION RUN-TRANSACTIONS GENERATED (Refer to Exhibit I-12) Displays both the reversal and reclassification transactions generated for each applicable A/R-Revenue record. CFY023-4 CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT-TRANSACTION RUN-CONTROL REPORT (Refer to Exhibit I-13) Displays a count of: Total revenue records in the Document File; Document records not to be reclassified; Document records with errors; Document records to be reclassified to A/R-Other; Reversal transactions generated; Reclassification transactions generated; Batch headers generated; and Total transactions generated. All data on these reports are sorted by Appropriation Symbol, FFY, and Document Number/Suffix. The Vendor information area on the reports displays the Vendor Number, if available, or the Vendor Name. The field is blank if there is no Vendor information. **NOTE:** The CFY023 process does not generate null reports for departments that do not have A/R Revenues in the Document File. #### After CFY023 Process When the receivable is subsequently collected, the A/R-Other must be liquidated and the cash received recorded as revenue in the prior fiscal year. The transactions are: TC 469-Liquidate Accounts Receivable Other (use original FFY) Dr. 1600 Provision for Deferred Receivables Cr. 1319 Accounts Receivable Other #### ΔND TC 101-Record cash receipts as revenue-not billed (use prior FFY) Dr. 1110 General Cash Cr. 8000 Revenue/Operating Revenue **NOTE:** Revenue receipts are always posted to Current Year or Prior Year Revenue. They are never posted to Refunds To Reverted Appropriations. # CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT REPORTS ONLY RUN- Late May and early June <u>Exception Report</u> | 0-5 | 1 93 | 9 0 (. | DESI | . AI C | 111) ~~~ | | | T OF AIR | | | ******* | | R: 9990 | |--------|-------|---------------|------|--------|----------|--------|--------|----------|--------------------|--------------------|-----------------|-------------|---------| | | | | | | | | STARS | | | SIFICATION PROCESS | REPORT | ORG PAGE: | 1 | | 5/20/: | L5 (1 | 6.23 |) ** | ***** | ****** | ***** | ****** | ****** | ****** | ****** | ****** | RUN PAGE: | 1 | | | | | | | | | | REPORT C | ONLY RUN-EXCEPTION | REPORT | APPN | | | -NO/ | SUF | DOC-DT | LP-DT | | | | AMOUNT | MESSAGE | | | | FUNI | FS | FD | MD | GLAN | INDEX | PCA | SOURCE | SUBSID | VENDOR INFO | | | | | | 980 | 13 | 000 | 0010 | 1-00 | 130729 | 141020 | | | | 310,116.13 | BAD EFF-END-DTE | / DEIZD TND | COMB | | | | 900 | | | | | | | | 310,116.13 | BAD EFF-END-DIE | / KEAK-IND | COMP | | | 9 s | | | 1313 | 9999 | | 125660 | | 11111111-00 | | | | | | 980 | 13 | 900 | 0018 | 2-00 | 131031 | 141008 | | | | 75,000.00 | BAD EFF-END-DTE | / REVR-IND | COMB | | 0029 | 9 s | | 1 | 1313 | 9999 | 75029 | 125600 | | ABC INC. | | | | | | 980 | 13 | 900 | 0018 | 3-00 | 131031 | 141008 | | | | 500.00 | BAD EFF-END-DTE | / REVR-IND | COMB | | 002 | 9 s | | 1 | 1313 | 9999 | 75029 | 125600 | | | | | • | | #### Reclassification Report | | | 9990 (DEST: | , | | CALS | TARS | | RE | VENU | E REVE | RSAL/RE | | N PROCESS | ************************************** | ORG PAGE: | 9990
1 | |------|------|--------------|--------|--------|-------|-------|----|----|------|--------|---------|--------------------------|-----------|--|-----------|-----------| | 05/2 |)/15 | (16.23) **** | ****** | ***** | ***** | ***** | | | | | | ************
S REPORT | ****** | ****** | RUN PAGE: | 1 | | APPN | FFY | DOC-NO/SUF | DOC-DT |
LP-DT | GLAN | FUND | FS | FD | MD | INDX | PCA | SOURCE ASRC | SUBSID | VENDOR INFO | RECLASS | AMOUNT | | 980 | 13 | 90000180-00 | 130903 | 131029 | 1313 | 0029 | s | 00 | 1 | 9999 | 75029 | 125600 | | 11111111-00 | | 500.00 | | 980 | 13 | 90000184-00 | 131102 | 130131 | 1313 | 0029 | s | 00 | 1 | 9999 | 75030 | 125600 | | ABC INC. | | 500.00 | | 980 | 10 | 90000184-01 | 101103 | 100201 | 1500 | 0890 | F | 00 | 1 | 9999 | 75031 | 410054 | 15100000 | DEPT OF AIR | | 500.00 | | 980 | 10 | 90000184-01 | 101209 | 100309 | 1500 | 0890 | F | 00 | 1 | 9999 | 75039 | 410054 | 15100000 | DEPT OF AIR | 1, | 000.00 | ## CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT TRANSACTION RUN-June 30 Exception Report | | • | | • | CALS | STARS | | UE REVERSAL/RECLASS | SIFICATION PROCESS | | ORG PA | | |------------|-----------|---------|--------|--------|--------|--------|--|--|-----------------|--------|----------| | 6/30/15 (1 | .6.23) ** | ***** | ****** | ****** | ***** | | ************************************** | ************************************** | ****** | RUN PA | GE: 1 | | APPN FFY | DOC-NO/ |
SUF | DOC-DT | LP-DT | | | | AMOUNT | MESSAGE | | | | FUND FS | FD MD | GLAN | INDEX | PCA | SOURCE | SUBSID | VENDOR INFO | | | | | | 980 13 | 9000018 | 1-00 | 130729 | 141030 | | | | 310,116.13 | BAD EFF-END-DTE | REVR- | IND COMB | | 0029 S | 1 | 1313 | 9999 | 75029 | 125660 | | 1111111-00 | | | | | | 980 13 | 9000018 | 2-00 | 131031 | 141008 | | | | 75,000.00 | BAD EFF-END-DTE | REVR- | IND COMB | | 0029 S | 1 | 1313 | 9999 | 75029 | 125600 | | ABC INC. | | | | | | 980 13 | 9000018 | 3-00 | 131031 | 141008 | | | | 500.00 | BAD EFF-END-DTE | REVR- | IND COMB | | 0029 S | 1 | 1313 | 9999 | 75029 | 125600 | | | | | | | ### Reclassification Report | | | 9990 (DEST: A1 | , | c | ALST | ARS | REVE | ENUE | REV | ERSAL/ | RECLAS | SSIFICATION | PROCESS | ************************************** | ORG PAGE: | 9990
1 | |-------|-----|----------------|---------|--------|------|--------|------|------|-----|--------|--------|--------------|----------|--|-----------|-----------| | 06/30 | /15 | (16.23) ***** | ****** | ***** | **** | | | | | | | ONS GENERATI | | ****** | RUN PAGE: | 1 | | APPN | FFY | REF/CUR DOC/SF | DOC- DT | LP-DT | TC | R GLAN | FUND | FS F | D M | D INDX | PCA | SOURCE AS | SUBSID | VENDOR INFO | AMOUNT | | | 980 | 13 | 90000180-00 | 130903 | 140303 | 460 | 1313 | | | | 9999 | 75029 | 125600 | | 11111111-00 | 50 | 0.00 | | | 13 | 90000180-00 | 150630 | | 576 | 1319 | 0029 | s 00 | | | | 125600 | | 11111111-00 | 50 | 0.00 | | | 13 | 90000184-00 | 131102 | 140131 | 460 | 1313 | | | | 9999 | 75030 | 125600 | | ABC INC. | 50 | 0.00 | | | 13 | 90000184-00 | 150630 | | 576 | 1319 | 0029 | s 00 | | | | 125600 | | ABC INC. | 50 | 0.00 | | | 10 | 90000184-01 | 101103 | 110201 | 457 | 1500 | | | | 9999 | 75031 | 410054 | 15100000 | DEPT OF AIR | 50 | 0.00 | | | 10 | 90000184-01 | 150630 | | 576 | 1319 | 0890 | F 00 | | | | 410054 | | DEPT OF AIR | 50 | 0.00 | # CALSTARS REVENUE REVERSAL/RECLASSIFICATION PROCESS REPORT CONTROL REPORTS Reports Only Run | CFY023-4 9990 (DEST: A1 CTL1) ****** 05/20/15 (16.23) ************************************ | DEPARTMENT OF AIR QUALITY CALSTARS REVENUE REVERSAL/RECLASSIFICATION ************************************ | | ORG PAGE: | 9990
1
1 | |---|---|----|-----------|----------------| | | TOTAL REVENUE DOCUMENT RECORDS: | 10 | | | | | DOCUMENT RECORDS NOT TO BE RECLASSIFIED: | 4 | | | | | DOCUMENT RECORDS WITH ERRORS: | 3 | | | | | DOCUMENT RECORDS TO BE RECLASSIFIED: | 3 | | | #### Transaction Run | CFY023-4 9990 (DEST: A1 CTL1) ****** 06/30/15 (16.23) **************** | DEPARTMENT OF AIR QUALITY CALSTARS REVENUE REVERSAL/RECLASSIFICATION P ************************************ | ROCESS REPORT ORG PAGE: | 990
1
1 | |--|---|-------------------------|---------------| | | TOTAL REVENUE DOCUMENT RECORDS: | 10 | | | | DOCUMENT RECORDS NOT TO BE RECLASSIFIED: | 4 | | | | DOCUMENT RECORDS WITH ERRORS: | 3 | | | | DOCUMENT RECORDS TO BE RECLASSIFIED: | 3 | | | | REVERSAL TRANSACTIONS GENERATED: | 3 | | | | RECLASS TRANSACTIONS GENERATED: | 3 | | | | TOTAL BATCH HEADERS GENERATED: | 1 | | | | TOTAL TRANSACTIONS GENERATED: | 7 | | #### **REVIEW OUTSTANDING DOCUMENTS** #### Receivables (General Ledger Accounts 1311 through 1500) Verify that all open invoices are accurately reflected in CALSTARS by comparing the open invoices file to the D06 or D16 Report. Verify that **Due From Other Funds or Appropriations** and **Due From Other Governments** are correctly recorded in GLs 1400 and 1500, respectively. The D11 Report, Report of Document File Records with an Abnormal Balance, should be reviewed to ensure that documents are recorded correctly. Analyze GL 1315–(Accounts Receivable–Dishonored Checks) documents for items that will necessitate an A-10 adjusting entry. Refer to *CALSTARS Procedures Manual (CPM)*, Volume 7, Chapter II, "A-10 Adjustment for Dishonored Checks" section, for more detailed information. If all reasonable collection procedures do not result in payment, departments may request discharge from accountability of uncollectable amounts (see SAM section 8776). #### **Encumbrances (General Ledger Account 6150)** Verify that open encumbrances are accurately reflected in CALSTARS by comparing the file of open contracts or other encumbered documents to the D16 Report. Encumbrances in CALSTARS may need to be liquidated or adjusted to match source documents. All encumbrance documents for reverting appropriations must be liquidated to zero through the automated CFY022 process or manually liquidated. For year-end reporting purposes, the G02 Report, Pre-Closing Trial Balance and Post-Closing Trial Balance, automatically reflects all Encumbrances (GL 6150) as Accounts Payable (GL 3010). The State Controller's Office requires all funds to reclassify encumbrances to the correct general ledger liability account (GLs 3110, 3210, 3220, and 3290) rather than GL 3010. To reclassify encumbrances, it is recommended that all encumbrance documents include a Vendor Number. Vendor Numbers are required for encumbrances if the vendor is a federal, state, local governmental or other governmental agency. Each department must review the VE Table (X01 Report at 0001 level of detail) to verify that the Vendor Type is correct and used consistently. The Vendor Types are: - **X** Exempt Corporation - **C** Non-Exempt Corporation (All types of non-exempt Corporations) - Individual (Sole Proprietor) - P Partnership - **E** Estate (or Trust) - 1 Employee - **2** Federal Agency - **3** State Department (Includes CSU and CSU Trustees) - 4 Local Government (Includes cities and counties) - Other Governmental Entity (Includes school districts, community colleges, Regents/UCs, and other state governments) The D07 Report, Year-end Document Report of Encumbrances provides the information needed to reclassify encumbrances in all funds. The D07 Report sorts all encumbrance documents by Vendor Type from the VE Table and provides subtotals by PCA, if selected. Vendor Types X, C, I, P, E and 0 (if any exist) are sorted together on the D07 Report. Encumbrance documents with no Vendor Number or with a Vendor Number that is no longer in the VE Table are sorted together on the D07 Report. If the Vendor Type is blank, the message 'VENDOR RECORD NOT FOUND ON VE' is displayed. TC 912 with a zero dollar amount may be used to add or change a Vendor Number to an existing encumbrance document only if the Vendor Number is established in the VE Table. **CAUTION!** When using TC 912, all classification elements must match the existing document. If not, the new data overlays the old data and may cause a conflict between the Document File and the Operating File. Always use the F4 Document File Retrieval function and a zero dollar amount. If a document is not open but has dollars in the Balance field, use an 'A' in the Modifier field to activate the document. Encumbrances reported as accounts payable are reclassified as various "Due To's." The D07 Report should be requested with Fiscal Period PY in July just prior to reclassification to ensure that Vendor Types were changed and properly reflected. Refer to the Reclassify Encumbrances Reported As Accounts Payable section in Chapter III for additional detailed information. #### Payables (General Ledger Accounts 3010 through 3290) Throughout the year, prior year expenditures are applied as liquidations to the liability accounts that were established at the end of the previous fiscal year. These payable documents on the D16 Report may have credit, debit or zero balances. Typically departments liquidate prior-year payables within a few months after the end of the fiscal year. Therefore, any balances remaining in these liability accounts are probably not valid. March or April is the time to review prior year payables and adjust them to zero. Exhibit I-14 displays the transaction codes available to liquidate prior year payable documents. ## EXHIBIT I-14 PRIOR YEAR PAYABLE LIQUIDATIONS #### **Payables with Credit Balances** Payable documents are likely to have **credit balances** for one of the following reasons: - An overestimated accrual - A transaction code debiting expenditures and not liquidating the payable was used when payment was made. Post the following transaction codes to liquidate the payable documents and credit expenditures. The Document Number on the D16 Report is entered as the Reference
Document Number. | General Ledger Account | Transaction Code | | |------------------------|------------------|--| | 3010 | 205 | | | 3110 | 204 | | | 3210 | 201 | | | 3220 | 201 | | | 3290 | 201 | | | | | | ### **Payables with Debit Balances** Payable documents with **debit balances** have been overliquidated. Post the following transaction codes to correct the overpayment of the accrual and debit expenditures. The Document Number on the D16 Report is entered as the Current Document Number, except for TC 498, which is entered as the Reference Document Number. | General Ledger Account | Transaction Code | | | |------------------------|------------------|--|--| | 3010 | 498 | | | | 3110 | 285 | | | | 3210 | 283 | | | | 3220 | 283 | | | | 3290 | 283 | | | | | | | | #### General Cash Remittance in Transit (General Ledger 1115)* Verify that GL 1115-General Cash Remittance in Transit has a zero balance on the FM12 month-end DB1 or DB2 Report. If debit balance in GL 1115 is from posting TC 124 to record cash remittance in transit at year end, but SCO did not record receipt (CR JE) until after June 30th, then reverse TC 124 and post TC 124 in FM01 (July). #### Claims Filed (General Ledger Account 3020) Verify that all unpaid claim schedules are accurately reflected in CALSTARS by reviewing the D05 Report. Claim schedules should not be outstanding more than 60 days. All claim schedule documents on the D05 Report which were paid by the SCO on or before June 30 should have a zero balance. Claims schedules filed against reverting appropriations should be submitted by the SCO due date to allow payment by June 30. #### Claims in Process (General Ledger 3021)* Verify that GL 3021-Claims in Process has a zero balance on the month-end G01 Report. The H04 Report and the Command **H.6**-History Inquiry screen may be used for a detailed analysis of GL 3021-Claims in Process. *NOTE: General Ledgers 1115 and 3021 are not valid reporting general ledgers. The balance in these accounts should be zero at year end. #### State Income Tax Withheld (General Ledger 3130) Review the D06 for GL 3130–State Income Tax Withheld to obtain a listing of all documents with a non-zero balance. This will be the total amount that should be remitted to Franchise Tax Board prior to June 30th. Refer to the *Collecting and Remitting Backup Withholding for California State Income Taxes* section in the Volume 1, Chapter XI-A, for additional detailed information. #### Office Revolving Fund (ORF) Verify that all outstanding travel, salary, and expense advances are recorded accurately and timely. Review open documents using the D02 and D08 Reports. The HD1 Report may be used for additional research. # **Review Subsidiary** GLs 1400 and 3110 require a subsidiary for each entry. The first four digits of the subsidiary is the fund that the amount is "Due To" or "Due From." The D32 Subsidiary Descriptor Table should be reviewed to ensure that this convention is being followed and is in accordance with the UCM. The S01 Report, Subsidiaries On File, should also be reviewed to ensure there is no GL 1600 subsidiary. CALSTARS automatically reclassifies the GLs 1400 and 3110 on the G02 Report Post-Closing Trial Balance based on subsidiary information. GL 1400 is reclassified to GL 1420-Due From Other Appropriations within the Same Fund, or GL 1410-Due From Other Funds. GL 3110 is reclassified to GL 3115-Due to Other Appropriations Within the Same Fund or GL 3114-Due to Other Funds. GL 1500-Due From Other Governments also requires a subsidiary for each entry. The first four digits must reflect the lower level GLs of 1510, 1540 or 1590. The D32 Subsidiary Descriptor Table should be reviewed to make certain that this convention is being followed. CALSTARS automatically reclassifies GL 1500 on the G02 Report Post-Closing Trial Balance based on the subsidiary. The GL 1500 is reclassified to GL 1510-Due From Federal Government, GL 1540-Due From School Districts, or GL 1590-Due From Other Governmental Entities. When establishing documents containing subsidiaries, enter a unique Current Document Number or Suffix when the subsidiary changes. If the same Current Document Number or Suffix is used for multiple entries, the entries overlay each other and the document will display the data from the last entry. This makes it difficult to trace and audit entries and causes the general ledger subsidiary balances to be out-of-balance with the document file subsidiaries. General ledger subsidiary balances must reconcile to document file subsidiaries. The subsidiary balances on the G02-Subsidiaries on File and the S01 Reports must agree. Compare the G02 or the S01 Reports to the document file subsidiary totals on the D09 or D10 Reports. All subsidiary differences between the reports must be corrected. Any differences between the subsidiary balances will appear on the Fund Level Accruals page of the DB3 Report, SCO/CALSTARS Automated Year-End. Although no error messages are associated with this out-of-balance condition, these subsidiaries should not appear on the Fund Level Accruals page. Refer to Chapter IV-B, Exhibit IV-B-9, for an example of the Fund Level Accruals page displaying out-of-balance subsidiaries. **NOTE:** GLs 3400, 3500, and 1730 are not displayed on the D09 Report because those GL's are not recorded in the Document File. The D09 Report only displays Document File Subsidiaries. # **REVIEW OTHER AREAS** # Cash in State Treasury (GL 1140) and Deposits in Surplus Money Investment Fund (GL 1210) The G01 Report should be used to reconcile the Cash in State Treasury (GL 1140) and Deposits in Surplus Money Investment Fund (GL 1210). For non-shared funds, the GL 1140-Cash in State Treasury and GL 1210-Deposits in Surplus Money Investment on the SCO Fund Reconciliation Report must agree with CALSTARS G01 Report for GL 1140-Cash in State Treasury and for GL 1210- Deposits in Surplus Money Investment for that fund. For shared funds, the GL 1210-Deposits in Surplus Money Investment on the SCO Fund Reconciliation Report must agree to the fund administrator's G01 Report, GL 1210 balance. For shared funds, during the YEC process, CALSTARS closes GL 1140-Cash in State Treasury into GL 5570-Fund Balance Clearing to facilitate the closing of the nominal accounts. In the new fiscal year, GL 1140 should have a balance of zero, therefore the fund administrator will reconcile the current year activity in GL1140-Cash in State Treasury on the SCO Fund Reconciliation Report with the current year activity in CALSTARS G01 Report, GL 1140 for all users of the fund. In order for the Fund Administrator of shared funds to reconcile GL 1140-Cash in State Treasury on the SCO Fund Reconciliation Report the Fund Administrator must obtain a copy of the CALSTARS G01 Report from fund users. The Fund Administrator will reconcile the monthly debits and credits in the SCO Fund Reconciliation to the G01 Reports. The Fund Administrator will not be able to use the G01 Report to reconcile the ending balance due to the A-13 and YEC entries that are automatically posted in CALSTARS. The Fund Administrator of shared funds possesses the authority to request information from fund users. Fund users include departments that collect revenues and/or spend from the fund (assessments by statewide projects/programs are not considered fund users). Information for Fund Administrator of shared funds reconciliation of GLs 1140 and 1210 is available on http://www.dof.ca.gov/accounting/calstars/procedures/view.php. # **Uncleared Collections (General Ledger Account 3730)** Review Uncleared Collection balances to determine if outstanding amounts are identifiable. If the receipt can be identified, reverse the original posting to GL 3730 with TC 170. Then post the receipt to the appropriate account or issue a General Cash refund. Refer to Volume 1, Chapter XVI-A, *Uncleared Collections*, for more information. # **Unscheduled Reimbursements (General Ledger Account 8100)** Review the HB4 and DB2 Reports to ensure cash was not remitted to the SCO as unscheduled reimbursement (Category 91) if they have budgeted scheduled reimbursements (Category 90). # **Advance Collections (General Ledger Account 3400)** Review Advance Collections to determine if there are amounts that should be recognized as earned Revenue and/or Reimbursements in the current fiscal year. If so, prepare the appropriate transaction(s) to debit Advance Collections and credit the appropriate Revenue and/or Reimbursement or account. If the Advance Collection has already been remitted to the SCO, prepare a Transaction Request (Form CA 504) to reclassify the Advance Collection to Revenue or Reimbursements on the Controller's records. Refer to Volume 1, Chapter XVI-E, *Advance Collections*, for more information. # Prepayments (General Ledger Accounts 1730, 1740 and 1750) Review prepayments for each GL account above to determine if any of the balance has been expended by the entity that received the prepayment. If necessary, prepare the transaction(s) to reduce the prepayment accounts to the remaining unexpended balance. # Payroll Clearing Account (General Ledger Account 6201)* Verify that GL 6201-Payroll Clearing Account has a zero balance for each fund on the month-end G01 Report. If balances appear, review previous month-end G01 Reports to determine when the condition began. Balances remaining in GL 6201 can result from deleting error file entries generated from the labor subsystem, manual postings to TC 371, and PCAs with different disbursing fund segments on the Employee Master (EM) or Timesheet (TS) Table. In addition, offsetting balances in GL 6201 between two different funds can result from PCAs not coded to the Labor Distribution Control (LC) Table Override screen 3 of the EM Table when payroll is paid from two or more appropriations. Contact The CALSTARS Hotline for assistance. # Plan of Financial Adjustment (PFA) (General Ledger Account 6297)* The amount of the Plan of
Financial Adjustment Pending (the difference between "Net Cost Allocation" and "SCO PFA Posted" on the B04 Report) is shown on the DB1 Report and carried on the SCO reconciliation for each account. All PFA Pending amounts on a fund's SCO reconciliations must equal the balance of GL 6297-Allocation Clearing Account on the G01 Report. If a department either adjusted the PFA Worksheet before sending the PFA to the SCO or sent an estimated PFA to the SCO, the differences between the CALSTARS PFA Worksheet and the PFA sent to the SCO must be identified. Make any necessary adjustments on the May PFA Transfer Letter. Any remaining differences will be included as accruals on the Accrual Worksheet. The GL 6297-Allocation Clearing Account should be analyzed to ensure that any pending PFAs for reverting appropriations are submitted **before** the SCO due date (about June 15). **NOTE**: Any documents for reverting appropriations must be cleared in the month of May (including CFY022 process) to be included in the May PFA. Documents for reverting appropriations cleared after the May fund split must be directly charged to the ultimate fund. This may be done successfully by following these two steps: - 1. Change the PCA Table distribution segment for the appropriate PCA to 100% for one ultimate fund (change the percentage for any other fund present to 0%). - 2. When entering the transaction, override the disbursing fund segment so it is identical to the distribution segment (AS, Fund, FS, Method). *NOTE: General Ledgers 6201 and 6297 are not valid reporting general ledgers. The balance in these general ledgers should be zero at year end. #### Capital Assets (Fund 0997) Capital assets purchased from governmental cost funds should be accounted for in Fund 0997 using Fund Detail. GL 2341-Equipment must reconcile to the capitalized equipment in the detailed property inventory records. Amounts recorded in GL 2310-Land, GL 2321-Buildings, GL 2331-Improvements Other Than Buildings and any other GLs for capital assets must reconcile to the detailed property inventory records. Refer to SAM section 8600 for property accounting procedures. Departments must identify the fund that financed each capital asset. Fund Detail (defined in the D23 Fund Detail Descriptor Table) is used for this purpose. Even if a department has used only one fund for capital assets, fund detail must be used with all Fund 0997 transactions; e.g., 0997.01-General Fund, 0997.02-Federal Trust Fund, etc. # **SWCAP** and Pro Rata Charges Verify that all Pro Rata and SWCAP charges have been correctly charged to the program/fund for which they were intended. Special funds are assessed Pro Rata to cover their share of the costs of state government. The federal government permits the state to recover a fair share of the state central services for those programs that are partially or wholly funded with federal funds. Pro Rata is only charged to special funds. SWCAP is ONLY charged to federal funds. Departments that have Pro Rata or SWCAP charges should request a Q10 Report with the following level of detail: I = 0 P = 0 O = Level 3 or 4 Verify each fund for Object Details **438** and **439**. Object Detail **438** should only be in special funds. Object Detail **439** should only be used in federal funds. Departments with these Object Details in any other fund should contact their CALSTARS Analyst or the Hotline for assistance. #### **Statewide Assessments** Review the SCO journal entries for statewide assessments, if applicable: (1) SCO reporting for the Comprehensive Annual Report (aka GAAP reporting), (2) Finance, Fiscal Systems and Consulting Unit, and (3) Financial Information System for California. The SCO journal entry for these assessments will display the Org Code of the department assessing the charges (e.g. 0840 for SCO). These assessments are recorded as a reduction for fund balance at the fund level in CALSTARS. Departments should enter TC 581 for GL 5530, Fund Balance-Non Shared or TC 582 for GL 5540, Retained Earnings to record the GL 1140 activity at the fund level. The Fund Administrator should enter TC 571 for GL 5570-Fund Balance-Shared to record the GL 1140 activity at the fund level. #### **General Review of Reports** Department personnel who are knowledgeable of the various reports should review those reports for reasonableness. For example, the G01 Report should be reviewed to see if any general ledger accounts have abnormal balances. The Q25 Report should be reviewed to verify that the receipt codes are used correctly. The Clearing Account Expenditures on the month-end B04 Report should be zero. #### **ESTABLISH NEW-YEAR TABLES** Before departments determine the table structure for the next fiscal year, several areas must be reviewed. Staff responsible for this review should ask the following questions: - Are the CALSTARS reports meeting management's needs? If not, why? - ♣ Has the organization structure changed or will it change on July 1? If it is changing, have new Index Codes been selected? - Are the agency object codes meeting the department's needs? If not, how should they be changed? - Does the Appropriation Symbol (AS) Table accurately reflect the Budget Act and special legislation appropriations? Do the appropriation symbols agree with the SCO account structure? Is the SCO Account information in the AS Tables? - Are there changes to the program structure effective July 1 as reflected in the Governor's Budget? Is the Legislature likely to take any action during their deliberations that will change the program or organization structure? **NOTE:** The FY 2015-16 Governor's Budget was developed by Department of Finance using the FI\$Cal/ Hyperion system with the new 4 digit program structure. If your department is part of FI\$Cal Waves 3 or 4, do not change the existing program structure for the FY 2015-16 Appropriation Symbol and PCA Tables in CALSTARS. - Are the PCAs established to at least the level of the Governor's budget? - Is the cost reporting system, if applicable, appropriate to the department? - Does the Cost Allocation (CA) Table reflect the CA Plan? Is the CA methodology changing for the next fiscal year? - Is the method of Labor Distribution appropriate? All of these areas should be carefully reviewed before generating or establishing tables for the next fiscal year. To be successful, each department should have their review completed and the tables established prior to the heavy year-end period. The review should begin as early as March and be completed by June 1. All tables should be keyed or generated, reviewed and ready to accept new-year transactions by July 1. Table listings can be ordered from the table's entry screen, list screen, and Command I.80–FFY Maintenance screen. Where applicable, a fiscal year may be specified # **Organization Control (OC) Table Maintenance** A new fiscal year Organization Control Table record must be established before June 30. This new fiscal year OC Table record controls all system processing after July 1 except for edit overrides. The number of step downs on the new fiscal year OC Table record must be equal to the maximum number of step downs for any available year regardless of the number of step downs in the current year. Prior fiscal year transactions are always processed using the OC Table error severity segment corresponding to the Funding Fiscal Year (FFY) of the transaction. All other system activity is processed using the new fiscal year OC Table record. The new fiscal year OC Table entry must be entered before any other new fiscal year tables are created. Prior to establishing the new fiscal year OC Table, review Volume 2, Chapter IV-OC, Organization Control Table. The fund control severity indicators in the new-year OC Table should be reviewed and changed if necessary. For instance, appropriation and budget controls may need to be set to **W** or **I** until the new fiscal year appropriations have been loaded. The OC Table may be entered from a blank screen or by viewing, then adding, the new table after changing some fields. It cannot be generated. To use the VIEW-ADD technique, view the current table by entering the current FFY and pressing **F5**. Key A for the Function. Key New Fiscal Year in the FFY field. Then key over the fields shown here that need to be changed and press **Enter**: RUN LABOR Indicator: N RUN COST Indicator: N LAST STEP Run Indicator: 00 **BUD SEQ: N** BR-1 POSTED Indicator: N PY SCH10 TRANS: N RUN YEC Indicator: Blank PY OPEN Indicator: Y #### **Generate (G) Function** Departments are not required to enter all of their new fiscal year tables from input forms. New fiscal year tables can be produced using Function **G** (G=Generate) on the **I.80**–FFY Maintenance screen except for OC and Labor Distribution Control Tables. The **G**enerate function is an overnight process. Generated table transactions go through the same relational edits as **A**dd transactions. The records post and any error messages are printed only on the day table maintenance activity was done. For the AS, CA, IC, and PCA Tables, the table edits that are fatal for **A**dd transactions are also fatal for the **G**enerate transactions. The following tables must be generated in the following order: #### **DAY 1:** - Appropriation Symbol (AS) - ♠ Index Code (IC) - Program Cost Account (PCA) #### **DAY 2:** - Cost Allocation (CA) - DGS Services Table - DGS Invoice Allocation Table - Employee Master (EM) Table—The LC and EM Tables can be established/generated on the same day; however, the Labor Distribution Control (LC) Table is not a generated table and must be established before the (EM) Table is established/generated, **NOTE:** EM Table must be generated before 3:00 p.m.. Labor Tables are updated daily at 3:00 p.m.. If Function G (Generate) is set for the EM Table after 3:00 p.m., the EM Table will not be generated until the next day's 3:00 p.m. Labor Tables processing schedule. All
generated tables should be reviewed. Changes or deletions should be made immediately. The new FFY tables may require updating to reflect changes between the new FFY and prior fiscal year. For example, the **G**enerate function copies table records from one year to the next and increases the FFY by one during overnight processing. This function is only available through the FFY maintenance screen. To **G**enerate FFY records, key **G** in the F action column to the left of the desired table. Key the appropriate Year 1 FFY in the FFY field to create Year 2 FFY records as displayed in the following example: | Key the existing FFY: (Year 1) in the FFY field | To G enerate records for: (Year 2) | | |---|---|--| | 2014 | 2015 | | When **Enter** is pressed, a confirmation message is displayed at the bottom of the screen. Use **F2** to return to the previous screen. The **G**enerate function may be run more than once for the same fiscal year to add new Year 1 records to Year 2. For example, using the **G**enerate function a second time may be quicker than manually adding the new Year 1 records to Year 2 records **after** Year 1 records were generated. The **G**enerate function does not update or replace table records previously **A**dded or **G**enerated, so records are not duplicated. However, if a Year 1 record is deleted from Year 2 and the **G**enerate function is run a second time, the deleted Year 1 records will be added back to Year 2. In addition, if allotments were used in the prior year, but their use is being discontinued in the current year, the allotment file indicators in the AS, IC, and PCA Tables must be changed in the new FFY Tables. Request a table listing for the new FFY by entering Function **P** and the new FFY. Refer to Volume 2 for additional information regarding the **G**enerate function for the AS, CA, EM, IC, and PCA Tables. For additional information regarding the **G**enerate function for the DGS Tables, refer to Volume 1, Chapter XXI-2, Automated Payables—Department of General Services. # Delete (X) Function Departments can also delete all of the table entries by FFY for any of the above tables. To use the Delete function, enter Function **X** (**X**=DEL FFY) and the FFY of the year to be deleted on Command **I.80**–FFY Maintenance screen. The **D**elete Function is an overnight process. When Function **X** is used, a separate table maintenance activity report, CSB9*n*0-3, is produced displaying all the table records that were deleted. Function **X** cannot be used for the current, prior or prior-prior fiscal years. **NOTE**: Do not delete table records that may be needed to liquidate documents. Refer to CPM, Volume 2 for additional information regarding the Function **X** for the AS, BS, CA, EM, IC, and PCA Tables. For additional information regarding the **D**elete function for the DGS Tables, refer to Volume 1, Chapter XXI-2, Automated Payables—Department of General Services. #### Active/Inactive Indicator Most tables have an Active/Inactive indicator. When the indicator is set to Active **0**, posting is allowed. When the indicator is set to Inactive **1**, an error message shows that the table has been identified as Inactive and the posting is treated accordingly. Inactive table entries are generated into the new year with the same Indicator **0 or 1** as the existing tables(s). # **Appropriation Symbol (AS) Table Maintenance** Refer to Volume 2, Chapter IV-AS, Appropriation Symbol Table, for detailed information regarding the AS Table. NOTE: The FY 2015-16 Governor's Budget was developed by Department of Finance using the FI\$Cal/ Hyperion system with the new 4 digit program structure. If your department is part of FI\$Cal Waves 3 or 4, do not change the existing program structure for the FY 2015-16 Appropriation Symbol and PCA Tables in CALSTARS. # **Account Types** The Account Type identifies the account type on the SCO Agency Reconciliation Report. Refer to Volume 2, Chapter IV-AS, Appropriation Symbol Table, for a complete listing of the Account Types. <u>NOTE</u>: The Office Revolving Fund Advance must be established in the advancing fund using Account Type 97. #### **Dates** A careful review of dates should be done for existing and generated records. The AS Table dates are in the *MMDDYYYY* format, with *YYYY* being any valid year between 1900 and 2099. For appropriations without regard to year, the ENCUMBRANCE AVAILABILITY DATE and the REVERSION DATE should be set to 99/99/9999. #### Reimbursements The B06 Report, Final Budget Report, can display more than one line of reimbursements when listed in the Budget Act. An AS should be established for each separate appropriated reimbursement line in the Budget Act. **Departments with only one appropriated reimbursement line should have only one Appropriation Symbol**. To segregate reimbursements properly by program on the Q25 Report, use more than one PCA. #### Revenue All departments should use Reference **980** for revenue accounts unless the SCO uses a different Reference on their Agency Reconciliation Report. Reference **980** will not print on the HB4, DB1, or D16 Reports. Departments must establish a separate AS in each fund receiving revenue in order to successfully use the automated reconciliation reports (DB2 and H02) and to participate in the Automated Year-End Reporting process. #### **Reversion Indicator** The Reversion Indicator for each AS should be reviewed to ensure accuracy. The Reversion Indicator values are: - **0**-Reversion does not apply - **1-**Reversion applies - **2**-Continuing appropriation - 9-Continuing appropriation-Statutory The year-end processing related to these reversion indicators is discussed in Volume 7, Chapter VI, Year-end Closing–YEC and YEO Processes (Exhibits VI-8 through VI-11). CALSTARS uses the Reversion Indicator for the following major processes during the YEC process: #### **Reverting Appropriations** CALSTARS provides two automated processes (CFY022-Document File Reclassification/Liquidation and CFY023-Revenue Reversal/Reclassification) to assist departments to identify liquidate and/or reclassify documents within reverting appropriations. These two processes use the Reversion Indicator and Reversion Date to determine which appropriations will revert on or before June 30. To use these automated processes for appropriations that will revert on or before June 30, the AS Table must be coded as follows by the end of March: - 1. Set the Reversion Indicator to 1. - 2. Set the Reversion Date to June 30, 20*nn* (*nn*= current calendar year) or earlier. #### **Continuing Appropriations** Continuing appropriations generally include two different types of appropriations. The first type includes appropriations that continue encumbrance and expenditure availability beyond the first year of availability (e.g., Capital Outlay). The second type generally includes Statutory appropriations that continue from year to year. All encumbrances, including encumbrances of continuing appropriations, are reported as expenditures at year-end. For ease of accounting, CALSTARS moves encumbrances of continuing appropriations to the current FFY. Encumbrances for continuing appropriations are automatically moved to the new FFY during the YEC process when the reversion indicator is 2 or 9. #### **WARNING:** To prevent encumbrances for continuing appropriations to automatically move to the new FFY, the Reversion Indicator must be changed to $\mathbf{0}$ prior to running the YEC process (OC Table RUN YEC = \mathbf{C}). Exhibit I-15 displays two examples of continuing appropriations with the appropriate year-end treatment of unencumbered balances and unliquidated encumbrances. #### Generate Various factors impact the generate table maintenance (Function **G**) for the AS Table. AS Table records are generated according to the following table. | AS Table Generate Function Logic Table | | | | | |--|---|---|---|--| | | AS Table Record Value: | | | | | Rever-
sion Ind. | Start Date within the fiscal year (7-1-YYYY through 6-30-YYYY) of the 'Generate' maintenance transaction FFY? | Account Type
is 00, 85, 90,
91, 92, 95, 96,
97, 98, CA or
RR? | Result | | | 0 | Yes | Yes | Generate function creates new record with: | | | | | | The Enactment Year and the SCO Account Enactment Year is set to the current AS Table FFY + 1. | | | | | | The Chapter and the SCO Account Chapter is set to BAYYYY (where YYYY is the new 4-digit FFY) ^{1/2} . | | | | | | The Start Date, Encumbrance Availability Date and the Reversion Date are incremented by one year (+1). | | | | | No | Generate function generates new FFY record with no changes to information. | | | | No | Yes | Generate function generates new FFY | | | | | | record with no changes to information. | | | | | No | Generate function generates new FFY record with no changes to information. | | | 1 | | | No new record generated. | | | 2 or 9 | | | Generate function generates new FFY record with no changes to information. | | When the Budget Act is signed and Chaptered, an automated process is run to replace "BAyyyy" with the actual Chapter citation. A CALSTARS News item is issued to explain this process before it happens. #### **EXHIBIT I-15** # YEAR-END TREATMENT OF UNENCUMBERED BALANCES AND UNLIQUIDATED ENCUMBRANCES FOR CONTINUING APPROPRIATIONS <u>SITUATION</u>: A typical five-year appropriation where the first three years are available for encumbrances and expenditures and the final two years are available for liquidating encumbrances only. |
ENACTMENT
YEAR | FFY | A/S TABLE
REVERSION
INDICATOR | PCA TABLE
APPROPRIATION
METHOD | YEAR-END TREATMENT OF UNLIQUIDATED ENCUMBRANCES AND UNENCUMBERED BALANCES ¹ / | NEW TABLES MUST BE
IN PLACE BEFORE
BRINGING
ENCUMBRANCES
FORWARD | |-------------------|-----|--|---|--|--| | 11 | 11 | 2 | 1 or 5 | Carry forward to FFY 12 | Requires New-Year tables ^{2/} | | 11 | 12 | 2 | 4 | Carry forward to FFY 13 | Requires New-Year tables ^{2/} | | 11 | 13 | 0 | 4 | Stays in FFY 13 | | | 11 | 14 | No new tables are established | Does not apply | | | | 11 | 15 | Reversion
Indicator in
FY 11, 12 and
13 is set to '1' | All balances revert. (Except those that support real GLs, i.e., Prepayments and Cost Allocation when Net Allocation ≠ SCO PFA Posted) | | | <u>SITUATION</u>: A typical Statutory appropriation, which continues availability from year to year. | ENACTMENT
YEAR | FFY | A/S TABLE
REVERSION
INDICATOR | PCA TABLE
APPROPRIATION
METHOD | YEAR-END TREATMENT OF UNLIQUIDATED ENCUMBRANCES AND UNENCUMBERED BALANCES ¹ / | NEW TABLES MUST BE
IN PLACE BEFORE
BRINGING
ENCUMBRANCES
FORWARD | |-------------------|-----|-------------------------------------|--------------------------------------|--|--| | 14 | 14 | 9 | 5 | Carry forward to FFY 15 | Requires New-Year tables every year ^{2/} | | 14 | 15 | 9 | 2 | Carry forward to FFY 16 | Requires New-Year tables every year ^{2/} | Subsequent years are treated the same as the second year, with the FFY incremented by +1 each year. Year-end processing related to continuing appropriations is discussed in the *Appropriation File Carry Forward, Allotment File Carry Forward, and Document File Carry Forward* sections of Chapter VI. $^{^{\}mbox{\scriptsize 2}\prime}$ Appropriation Symbol, PCA, Index, and other tables as appropriate. #### **Special Deposit Fund** At least one Appropriation Symbol and one PCA may be established for each expenditure Special Deposit Fund account. A separate Fund Detail must be established for each account within the Special Deposit Fund (0942). Each PCA should look up the appropriate fund detail to ensure transactions are posted to the correct fund detail as defined in the D23 Fund Detail Descriptor Table. If an account in the Special Deposit Fund does not fund expenditures for a program activity, then the CFIS Program Level Indicator in the PCA Table should be coded with a **0** (No program identification). Examples of these accounts are Unclaimed Trust Money, Tax Sheltered Annuities and Vacation Trust Account. Reconcile these accounts by comparing the SCO balance to GL 3500-Liabilities for Deposits at the Fund Detail level. Transactions in these accounts must never post to nominal accounts. If an account in the Special Deposit Fund does fund expenditures in real program activities, the PCA and Appropriation Symbol must look up real programs. The CFIS Program Level Indicator in the PCA Table should be coded with a 1, 2, 3 or 4 (program, element, component or task). The balance in GL 1140-Cash in State Treasury at the Fund Detail level is used to reconcile to SCO. Transactions in these accounts should be recorded in nominal accounts and never recorded in GL 3500-Liabilities for Deposits. Each Fund Detail established must be supported by a D23 Fund Detail Descriptor Table entry with the correct indicators. #### **Budget Sequence (BS) Table Maintenance** The state budget information and documents are maintained and developed using the new FI\$Cal or Hyperion system. As a result, the budget section of the CALSTARS standard reports, N10-Schedule 10 Summary Worksheet and N11-Schedule 10 Detail Worksheet, do not reflect valid budget information. Therefore, Budget Sequence (BS) Table is no longer required to be established in CALSTARS. In addition, the OC Table, BUD SEQ, BR-1 POSTED, and PY SCH10 TRAN Indicators, should be set to **N**. # Index Code (IC) Table Maintenance Any changes to the organization structure must be considered before creating the new fiscal year IC Tables. New fiscal year tables produced using Function **G** must be reviewed. Departments maintaining appropriations or general ledgers by Section must establish alpha-numeric Index Codes in their IC Table by FFY prior to the YEC process. These Index Codes are used to: - Carry forward appropriations into the new fiscal year if appropriations are maintained by Section. - Carry forward real account general ledger account balances into the new fiscal year if general ledgers are maintained by Section. The carry forward of balances of both the appropriation and general ledger files is performed through the system generation of accounting transactions. If appropriations are maintained by Section, an Index Code for each FFY must be in the new fiscal year IC Table. Similarly, if general ledgers are maintained by Section, an Index Code for current FFY must also be present. Transactions generated from the YEC process use an Index Code with the first two digits being "XX" and the second two digits equaling the Section. # **Program Cost Account (PCA) Table Maintenance** Changes to the existing program structure must be considered before creating the new fiscal year PCA Tables. New-year tables produced using Function **G** must be reviewed. If your department uses the PCA Table to look up Projects, a review must be done to ensure the Work Phases are appropriate for the new fiscal year. **NOTE:** The FY 2015-16 Governor's Budget was developed by Department of Finance using the FI\$Cal/ Hyperion system with the new 4 digit program structure. If your department is part of FI\$Cal Waves 3 or 4, do not change the existing program structure for the FY 2015-16 Appropriation Symbol and PCA Tables in CALSTARS. #### **Continuing Appropriations** When encumbrances for continuing appropriations are moved to the new FFY during the YEC process, the PCA Table Appropriation Method from the new FFY is used to determine the Appropriation Method in the new-year Document File record. Departments should review PCAs for continuing appropriations in the new FFY prior to running the YEC process. # **Cost Allocation (CA) Table Maintenance** Changes to the existing program structure or cost allocation methodology based on a revised Cost Allocation Plan in the new fiscal year must be considered before creating the new fiscal year CA Tables. New fiscal year tables produced using Function **G** must be reviewed. **NOTE**: The new fiscal year OC Table must be established before CA Table records can be added or generated, and before any process can be run after June 30. # Automated Payables-Department of General Services (DGS) Tables Maintenance The DGS Automated Payables Subsystem requires creating new fiscal year tables for the following: - DGS Services Table—The statewide DGS Services Table, the Object Detail Table (D11), and the Agency Object Table (D12), if used, must be established before creating the DGS Services Table. - New-year tables produced using Function **G** must be reviewed. Add any anticipated new services from DGS in the new FFY before creating automated transactions in the new fiscal year. - DGS Invoice Allocation Table—Any changes in the new FFY to the existing program or organizational structure should be considered before creating the new fiscal year table. Indexes, PCAs, and DGS Service Types from the DGS Services Table, if used, must be established before creating this table. New fiscal year tables produced using Function **G** must be reviewed. #### Labor Distribution Control (LC) and Employee Master File (EM) Table Maintenance Changes to the program structure or organization structure need to be considered before creating the new fiscal year labor tables. Although the new fiscal year LC and EM Tables can be established/generated on the same day (before 3 pm), the LC Table must be established prior to generating the EM Table. The LC Table cannot be generated; however, the EM Table can be generated using Function **G** on the **I.80**– FFY Maintenance screen. New fiscal year tables produced using Function **G** must be reviewed. **NOTE**: The IC, PCA, and D12-Agency Object Descriptor Tables must be established prior to creating any labor tables. #### Project Control (PC) Table Maintenance The PC Table is not controlled by FFY; therefore, the generate function is not available. The PC Table is most commonly used to identify and track federal grants but may also be used for Division of the State Architect (DSA) advances, capital outlay projects and department contracts or special projects. Each department anticipating federal funds during any fiscal year must have a Project Number/Work Phase record on file (FEDFPN/99). When generating transactions in the year-end carry forward process, CALSTARS looks for a Project Number/Work Phase in each transaction that includes federal funding (Federal Trust Fund or other federal fund). If the transaction does **not** contain a Project Number/Work Phase and the fund is identified as federal per the D22 Statewide Fund Descriptor Table, CALSTARS inserts FEDFPN/99 as the Project Number/Work Phase. This Project Number/Work Phase is used to bypass some of the batch edits. It prevents EA5 and EA6 errors during batch editing and does not post to any CALSTARS files. #### **Dates** Carefully review the dates on existing records. The PC Table dates are in the *MMDDYYYY* format. For projects which do not have a specific
end date, the END DATE should be set to 12/31/2099 (the furthest date into the future that is currently allowed). # **Grant Project File Purge** The PC Table entries control the relation of the Grant Project File records. A Grant Project File record may be purged by deleting the PC Table entry. The Grant Project File record remains available until the YEC process is invoked. During this process, Grant Project File records without corresponding PC Table entries are purged. #### **Vendor Edit (VE) Table Maintenance** The VE Table requires no specific maintenance; however, special purpose Vendor Numbers (**AAAAAAAAA-nn**) should be verified either through a current table listing or the online VE Table. Special purpose Vendor Numbers contains the name and title used on the CALSTARS year-end reports and the distribution information on report flag sheets. #### **Year-End Report Name and Title** Standard CALSTARS reports used as year-end financial reports carry the required certification statements. Within the certification, the Accounting Officer's name and title appear if the following VE Table entry is present: Vendor Number: AAAAAAAA-10 Vendor Name: Accounting Officer Name Address Line 1: Accounting Officer Title City: The city that should appear on the certification. #### **Report Distribution Flag Sheets** Reports with a report destination of **L1** (Laser printer) is routed through the CALSTARS office in Sacramento. The CALSTARS Production Control data guidance staff separates and packages reports for delivery or mailing. A Flag Sheet is used for the delivery or mailing label. Departments update flag sheet changes by changing the information in Vendor Number **AAAAAAAAAA-90**. When updating, it is important to follow the format exactly as shown here: Vendor Number: AAAAAAAAA-90 Vendor Name: Office Name, i.e., Accounting Office Address Line 1: Department, Board or Commission Name Address Line 2: Delivery or mailing address Address Line 3: (If needed) City: City State and ZIP Code: State and ZIP Code Contact Name: Person to receive reports (If reports are mailed, enter "US MAIL" in this space) Phone: Contact Person's Area Code and Phone Number #### NEW-YEAR PAYMENTS AGAINST CONTINUING APPROPRIATIONS PRIOR TO YEC At year- end, all encumbrances, including encumbrances for continuing appropriations, are reported as expenditures in the FFY in which they are encumbered. For ease of accounting purposes, CALSTARS rolls encumbrances of continuing appropriations to the new FFY during the YEC process when Reversion Indicator is 2 or 9. This presents a problem for payments made beginning July 1 through the date that YEC is run. To resolve the problem during this period, departments should disencumber the amount of the payment against the existing document in the prior FFY using TC 210. The payment should then be recorded against the new FFY using TC 231 or 240, as appropriate. Both the liquidation and payment transactions should be recorded in the current fiscal month (FM 01, FM 02, etc.). When the balance of the encumbrance is carried forward to the new FFY by the YEC process, only the net amount of the encumbrance is carried forward. This allows all payments to be recorded against the new FFY.